

WL3 and WL3 Plus WLAN Handset

User Manual

A31003-M2000-U107-1-7619

Provide feedback to further optimize this document to edoku@unify.com.

As reseller please address further presales related questions to the responsible presales organization at Unify or at your distributor. For specific technical inquiries you may use the support knowledgebase, raise - if a software support contract is in place - a ticket via our partner portal or contact your distributor.

Our Quality and Environmental Management Systems are implemented according to the requirements of the ISO9001 and ISO14001 standards and are certified by an external certification company.

Copyright © Unify Software and Solutions GmbH & Co. KG 1/2017
Mies-van-der-Rohe-Str. 6, 80807 Munich/Germany

All rights reserved.

Reference No.: A31003-M2000-U107-1-7619

The information provided in this document contains merely general descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.

Availability and technical specifications are subject to change without notice.

Unify, OpenScape, OpenStage and HiPath are registered trademarks of Unify Software and Solutions GmbH & Co. KG. All other company, brand, product and service names are trademarks or registered trademarks of their respective holders.

Contents

1 Introduction	9
1.1 Cross-references in the document	9
1.2 Purpose of this document	9
1.3 Target Group	10
1.4 Prerequisite	10
1.5 How to Use This Document	10
1.5.1 System Administrators	10
1.5.2 End Users	11
1.6 Abbreviations and Glossary	11
1.7 Functions and Accessoires	12
2 Safety and Regulatory Instructions	15
2.1 Precautions	16
2.1.1 Frequency Range	17
2.2 Regulatory Compliance Statements (EU and EFTA only)	17
2.2.1 Restrictions for Wireless LANs (EU and EFTA, USA and Canada)	17
2.2.2 Additional National Restrictions	17
2.3 Regulatory Compliance Statements (USA and Canada only)	18
2.3.1 FCC and IC Compliance Statements	18
2.3.2 Exposure to Radio Frequency Signals	18
2.3.3 Information to User	19
2.4 Environmental Requirements	19
2.4.1 WLAN Handset	19
2.4.1.1 Chemical Resistance	20
2.4.2 Battery	20
2.4.2.1 Battery Disposal	20
3 Description	21
3.1 WLAN Handset	21
3.1.0.1 Case	23
3.1.0.2 Antenna	23
3.1.0.3 Display	23
3.1.0.4 Keypad	23
3.1.0.5 Loudspeaker	23
3.1.0.6 Microphone	23
3.1.0.7 Clip	24
3.1.0.8 Battery	24
3.1.1 Alphanumeric Keys	24
3.1.1.1 In idle mode, and number input mode	24
3.1.1.2 In text input mode	25
3.1.2 Hot Keys	25
3.1.3 Icons and Text in the Display	26
3.1.3.1 Icons	26
3.1.3.2 Menu Icons	28
3.2 Accessories	29
3.2.1 Desktop Charger	29
3.2.2 Rack Charger	30
3.2.3 Battery Pack Charger	30

Contents

3.2.4 Clip	30
3.2.5 Security Cord	30
3.2.6 Leather Casing	31
3.2.7 Headset	31
4 Basic Operation	33
4.1 Switch the Handset On and Off	33
4.1.0.1 Switch the Handset On	33
4.1.0.2 Switch the Handset Off	33
4.2 Easy Deployment	33
4.3 Log a Shared Phone On and Off	34
4.3.1 Log On to the Handset	34
4.3.2 Log Off from the Handset	35
4.4 Turn the Audible Signal On and Off	35
4.5 Lock and Unlock the Keypad	35
4.5.0.1 Lock Keypad	35
4.5.0.2 Unlock Keypad	35
4.6 Lock and Unlock the Handset	36
5 Menu Tree	37
5.1 Calls	37
5.2 Contacts	37
5.3 Profiles	39
5.4 Messaging	39
5.5 Services	41
5.6 Shortcuts	42
5.7 Connections	44
5.8 Settings	44
5.9 In Call	46
5.10 Customizing the Menu Tree	47
6 Calling	49
6.1 Incoming Call	49
6.1.1 Answer a Call	49
6.1.1.1 Secure voice transmission	49
6.1.2 Decline a Call	50
6.1.3 End a Call	50
6.2 Outgoing Call	50
6.2.1 Pre-Dial	50
6.2.2 Dial Using a Pre-Programmed Key/Button	50
6.2.3 Dial a Number from the Call List	50
6.2.4 Dial Last Called Number with Headset Button	51
6.2.5 Dial the Sender of a Message	51
6.2.6 Dial a Number from the Local Phonebook	51
6.2.7 Dial a Number from the Company Phonebook	52
6.2.8 Dial a Name from the Central Phonebook	52
6.3 In Call	52
6.3.1 Adjust Volume During Call	53
6.3.2 Turn Microphone On/Off During Call	53
6.3.3 Start New Call During Conversation	53
6.3.4 Switch Between Calls	53
6.3.5 End Call	54
6.3.6 Transfer Call	54

6.3.7 Transfer to New Call	54
6.3.8 Conference Call	54
6.3.9 Hold Call	55
6.3.10 Call Back	55
6.3.11 Call Waiting	56
6.4 Loudspeaking Function	56
6.5 Call Diversion	56
6.6 Emergency Calls	57
6.7 Push-to-Talk Group Call	57
6.7.1 Accept a PTT Invitation	57
6.7.1.1 Accept a PTT Invitation	58
6.7.1.2 Decline a PTT Invitation	58
6.7.2 Re-join a PTT Group	58
6.7.3 Call a PTT Group	58
7 Messaging	59
7.1 Review Inbox Content while Reading a Message	59
7.2 Calling while Reading a Text Message	59
7.2.1 Calling the Message Sender	59
7.2.2 Calling a Different Party	60
7.2.3 Redisplay the Message and Continue with the Call	60
7.2.4 Redisplay the Message and Terminate the Call	60
8 Alarm Operation	61
8.1 Push-button Alarm	61
8.2 Acoustic Location Signal	61
8.3 Test Alarm	61
8.4 Man-down and No-movement Alarm	61
8.4.1 Activate/Deactivate the Man-down and/or No-movement Alarm	62
8.4.2 Cancel Man-down and No-movement Alarm	62
8.4.3 Delay Man-down and No-movement Alarm Temporarily	63
8.4.4 Reset Alarm	63
8.5 Automatic Call after Alarm	63
8.6 Alarm with Additional Information	63
8.6.1 Associated Access Point (AP) Location	64
8.6.2 Alarm with Data	64
9 Location	65
9.1 Cisco MSE Location	65
9.2 Ekahau RTLS	65
10 Menu Operation	67
10.1 Calls	67
10.1.1 Call List	67
10.1.1.1 Dial a Number from the Call List	67
10.1.1.2 View the Time of a Call	68
10.1.1.3 Edit a Number from the Call List	68
10.1.1.4 Save Number	68
10.1.1.5 Send Message	69
10.1.1.6 Delete Entry from the Call List	69
10.1.1.7 Delete all Entries from the Call List	69
10.1.2 Missed Calls	70
10.1.3 Call Diversion	70
10.1.3.1 Divert All Calls	70

Contents

10.1.3.2	Divert Calls if No Reply	71
10.1.3.3	Divert Calls When Busy	71
10.1.4	Call Services	72
10.1.4.1	Do Not Disturb	72
10.2	Contacts	72
10.2.1	Call Contact	73
10.2.2	Add Contact	73
10.2.2.1	Add New Contact	73
10.2.2.2	Add from Call List	74
10.2.3	Edit Contact	74
10.2.4	Delete Contact	75
10.2.5	Central Phonebook	75
10.2.5.1	Search by Name	75
10.2.5.2	Search by Number	76
10.2.5.3	View Last Search Result	76
10.3	Profiles	76
10.3.0.1	Add New Profile	77
10.3.0.2	Activate Profile	77
10.3.0.3	Delete Profile	78
10.3.0.4	Edit Profile	78
10.4	Messaging	78
10.4.1	Inbox	79
10.4.1.1	Read a Stored Message	79
10.4.1.2	Reply to Sender	79
10.4.1.3	Delete Message	79
10.4.1.4	Forward Message	80
10.4.1.5	Call Sender	80
10.4.1.6	Call Number in Text	81
10.4.1.7	Save Number	81
10.4.2	Message Templates	81
10.4.2.1	The Templates Menu	82
10.4.3	Write and Send a Message	82
10.4.4	Unsent Messages	83
10.4.4.1	Delete/Delete All	84
10.4.5	Sent Messages	84
10.4.5.1	Forward message	84
10.4.5.2	Delete Message	85
10.4.5.3	Delete/Delete All	85
10.5	Services	85
10.5.1	Add Services	85
10.5.2	Delete Services	86
10.6	Shortcuts	86
10.6.1	Define Soft Keys	86
10.6.2	Define Hot Keys	87
10.6.3	Define Navigation Key	87
10.6.4	Define Multifunction Button	88
10.7	Settings	89
10.7.1	Sound and Alert Settings	89
10.7.1.1	Adjust the Ringer Volume	89
10.7.1.2	Set different Ring Signals for Internal Call, External Call and Call Back	89
10.7.1.3	Set Alert for Messages	90
10.7.1.4	Turn the Vibrator on/off	90

10.7.1.5 Set the Key Sound	90
10.7.1.6 Set the Battery Warning Tone	91
10.7.1.7 Configure Handset for Hearing Aid	91
10.7.2 Locks	91
10.7.2.1 Activate the Automatic Key Lock	91
10.7.2.2 Deactivate the Automatic Key Lock	92
10.7.2.3 Activate the Phone Lock	92
10.7.2.4 Deactivate the Phone Lock	93
10.7.2.5 Change PIN Code	93
10.7.2.6 Automatic lock time	93
10.7.2.7 Deactivate automatic key unlock	94
10.7.3 Display Settings	94
10.7.3.1 Brightness	94
10.7.3.2 Screen Saver	95
10.7.3.3 Rotate Display Text	95
10.7.3.4 Font style	95
10.7.4 Time & Date Settings	96
10.7.4.1 Set Time Format	96
10.7.4.2 Set Date Format	96
10.7.4.3 Set Time & Date	97
10.7.5 Answering	97
10.7.5.1 Answering Key	97
10.7.5.2 Answering Behavior	98
10.7.6 Change Text size for Messages	98
10.7.7 Change the Menu Language	98
10.7.8 Change Owner ID	99
10.7.9 Alarm Settings	99
10.7.9.1 Activate Man-down and No-movement Alarms	99
10.7.9.2 Edit Alarm Data	100
10.8 Connections	100
10.8.1 Headset	100
10.8.2 Network	101
10.8.3 In Charger Action	101
10.8.3.1 Switch the handset off	101
10.8.3.2 Turn the sound off	102
10.8.3.3 Change profile	102
10.8.3.4 Deactivate the In charger action	102
11 System Profiles	103
11.1 System Profile Status Indications	104
12 Advanced Functions	105
12.1 Device Information	105
12.2 Administration Menu	105
13 Advanced Messaging	107
13.1 Voice Mail	107
13.1.1 Receive a Voice Mail	107
13.1.2 One Key Voice Mail Access	107
13.2 Receive a Message with Request for Answer	107
13.2.1 Accept/Reject the message	107
13.3 Message Queuing and Message Priority	108
13.4 Colored Messaging	108

Contents

13.5 Decline a Call with a Predefined Message	109
13.6 Answering a Text Message with a Predefined Message	109
13.7 Interactive Messaging	109
13.8 Mobile Data	110
13.8.1 Send Mobile Data	110
13.8.2 Send Mobile Data with a Prefix	111
14 Operation Notice	113
14.1 Accessibility and Voice Quality	113
14.1.1 Operating Area	113
14.1.2 Out of Range (No network)	113
14.1.2	114
15 System Handling	115
15.1 Software Upgrade	115
16 Maintenance	117
16.1 Maintenance of Batteries	117
16.1.1 Battery Warnings	117
16.1.2 Charge the Battery	117
16.1.3 Charge Spare Batteries	117
16.1.4 Replace the Battery	118
16.2 Attach the Hinge-type Clip	118
16.3 Attach the Swivel-type Clip	119
16.4 Attach Cover for No Clip	119
16.5 Replacement of Handsets	120
17 Troubleshooting	121
17.1 Operational Problems	122
17.2 Error or Warning Messages	123
18 Energy Efficiency	125
19 Related Documents	127

1 Introduction

1.1 Cross-references in the document

Throughout this document you will find cross-references in the text which indicate further details that can be found in other sections of this document. The cross-references are colored blue and linked to the relevant place in the document (example: see chapter 20. Document History on page 84). Positioning your cursor over the cross-reference text and clicking the left mouse button will take you to the relevant section.

To return to the original page after viewing a cross-referred page in Adobe Acrobat or Adobe Reader, click on the “Previous View” arrow (or).

1.2 Purpose of this document

This document describes features and settings of the WLAN Handset. The WLAN Handset is feature-rich with color display, telephony, and messaging. It is designed to be used in medium demanding environments such as hospital environments, but also in office environments.

The handset is aimed at users that need to be reachable and that need mobile voice and messaging features. This makes it ideal for applications where the user needs either one way messaging or to be able to interact with other users. The color display enhances and simplifies the use of the handset.

All procedures in this document are according to default programmed versions, but additional functions and factory settings are also included as an attempt to cover all functionality.

Some functions are dependent on the PBX and protocol (H.323/SIP) versions, and your system may not support all functions described in this document. For more information about your system, please contact the person (or department) responsible for the system in your organization, or contact your supplier.

There are two versions of the WLAN Handset:

- WL3
- WL3 Plus with messaging and alarm functions.

 WL3 may be upgraded by license to use messaging

Refer to the Data Sheet for a complete list of licenses.

Introduction

Target Group

Read chapter 2. Safety and Regulatory Instructions on page 5 before using the WLAN Handset.

For software download and parameter set up, refer to the Installation and Operation Manual, Portable Device Manager, Windows version, and the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

1.3 Target Group

This document is targeted at personnel responsible for handling the administration and distribution of handsets at the end customer site, or anyone interested in acquiring deeper knowledge about the product. For example, a system administrator, or an end user.

1.4 Prerequisite

Before using the handset, the system administrator must register the handset in the PBX for voice, and in the applicable WSG modules for messaging and the optional central management.

Refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

1.5 How to Use This Document

1.5.1 System Administrators

The following chapters describe functions configured by the system administrator. For more information on configuration, see the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

- [4.2 Easy Deployment](#)
- [4.3 Log a Shared Phone On and Off](#)
- [5.10 Customizing the Menu Tree](#)
- [5.9 In Call](#)
- [6.7 Push-to-Talk Group Call](#)
- [8 Alarm Operation](#)
- [9 Location](#)

- [5.2 Contacts](#)
- [11 System Profiles](#)
- [13 Advanced Messaging](#)
- [15 System Handling](#)

1.5.2 End Users

For end-users, it is recommended to read the following chapters to get started:

- [3 Description](#)
- [4 Basic Operation](#)

1.6 Abbreviations and Glossary

GUI	Graphical User Interface.
IP	Internet Protocol: Global standard that specifies the format of datagrams and the addressing scheme.
SNMP	Simple Network Management Protocol
VoIP	Voice over Internet Protocol
VoWiFi	Voice over Wireless Fidelity: A wireless version of VoIP. Refers to IEEE 802.11a, 802.11b, 802.11g, or 802.11n network.
WiFi	Wireless Fidelity: Used generically when referring of any type of 802.11 network.
WinPDM	Portable Device Manager (Windows version): Used for management of portables, editing of parameters and updating the portables with new software.
WSG	Wireless Service Gateway: Module that enables wireless services to and from the handsets in a WLAN system. It also includes the Device Manager.

1.7 Functions and Accessoires

The following matrix shows the functionality that currently can be used by the different versions. These functions require configuration in the WinPDM.

Functions	WL3	WL3 Messaging	WL3 Plus
Upgradable to Messaging [*]	X	-	-
Personal alarm ^{**}	-	-	X
Man-down and No-movement alarm ²	-	-	X
Automatic call after alarm	-	-	X
Acoustic Location Signal (ALS)	-	-	X
Alarm on outgoing call (e.g. 911/912) ²	-	-	X
Data send ²	-	X	X
Data with prefix ²	-	X	X
Alarm with data ²	-	-	X
Alarm with location, access points ²	-	-	X
Ekahau RTLS ²	X	X	X
Cisco MSE	X	X	X
Messaging ²	-	X	X
Interactive Messaging ²	-	X	X
Colored messaging ²	-	X	X
Message acknowledgement ²	-	X	X
Voice mail ^{***}	X	X	X
Push-to-talk (PTT) ²	-	X	X
Shared phone ²	X	X	X
Five configurable emergency numbers	X	X	X
Dynamic output power according to 802.11h	X	X	X
Multifunction button	X	X	-
3 programmable soft keys	X	X	X
9 programmable hot keys	X	X	X
Programmable navigation key	X	X	X
Vibrator function	X	X	X
Centralized management ²	X	X	X
Customized GUI	X	X	X
Profiles	X	X	X

Functions	WL3	WL3 Messaging	WL3 Plus
System profiles	-	-	X
Easy replacement of handset	X	X	X
Easy replaceable battery	X	X	X
Local phonebook (250 contacts)	X	X	X
Central phonebook ^{2, 3}	X	X	X
Company phonebook (1000 contacts)	X	X	X
Clear lists in charger	X	X	X
Supports SNMP	X	X	X
18 languages and 1 customizable	X	X	X
Standard headset connector 2.5 mm	X	X	X
Loudspeaking function	X	X	X
Microphone on/off during call (mute)	X	X	X
Manual and automatic keypad lock	X	X	X
Phone lock	X	X	X
Site Survey tool	X	X	X

*This function requires a license.

**This function is configured by the administrator.

***This function is system dependent.

Accessories	WL3	WL3 Messaging	WL3 Plus
Leather case	X	X	X
Spare clip (Hinge-type)	X	X	X
Swivel-type clip	X	X	X
Cover for no clip	X	X	X
Security cord	X	X	X
Desktop charger	X	X	X
Desktop programmer USB	X	X	X
Charging rack	X	X	X
Multiple battery charger	X	X	X
Battery pack	X	X	X

Introduction

Functions and Accessoires

2 Safety and Regulatory Instructions

Read this chapter before using the WLAN Handset.

For safe and efficient operation of the handset, observe the guidelines given in this manual and all necessary safety precautions when using the handset. Follow the operating instructions and adhere to all warnings and safety precautions located on the product, the Quick Reference Guide and the User Manual.

Do not disassemble the handset. Disassembling the handset voids the warranty. The handset consists of no consumer serviceable components. Service should be performed by Authorized Service Center only.

Changes or modifications to the equipment not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This product shall only be used with the following batteries:

- Permitted rechargeable batteries: OpenStage WL3 Lithium-Ion 930 mAh
Order number: S30122-X8008-X38

Single chargers shall only be connected with power adapters supplied by the manufacturer.

Available power adapters (Suppliers Designation) are:

- OpenStage WL3 desktop charging unit and power supply unit: European Union, Order number: S30122-X8008-X24
- OpenStage WL3 desktop charging unit and power supply unit: UK, USA, CAN, AUS, Order number: S30122-X8008-X26
- OpenStage WL3 desktop charging unit without power supply unit: Order number: S30122-X8008-X27
- The Charging Rack shall only be connected with the following power supply:
- 100–240 VAC/0.7A 50/60 Hz.

IMPORTANT: In Sweden, Norway and Finland a connection to protective earth (safety grounding) must be provided.

IMPORTANT: In the USA and Canada the Charging Rack must only be installed as a single unit, serial configuration is not permitted.

2.1 Precautions

- **Save this manual.** It includes important safety information and operating instructions. Save all instructions for future reference.
- Avoid volume levels that may be harmful to your hearing. Exposure to excessive sound pressure from a handset's earpiece or headset may cause permanent hearing loss.
- The handset may retain small metal objects around the earpiece region.
- Connect AC (power supply) to the Desktop Charger only to designated power sources as marked on the product.
Danger: Never change the AC cord or plug. If the plug does not fit into the outlet, have a proper outlet installed by a qualified electrician. Improper connection increases the risk of electric shock.
- Position the electrical cord to the AC power supply where it is least likely to be subjected to damage or stress.
- Remove the electrical cord from an outlet by pulling gently on the AC adapter, not by pulling the cord.
- Unplug the Desktop Charger from a power source (or remove handset from charger) before cleaning the handset to reduce risk of electric shock.
- Do not use auxiliary equipment with the handset which is not exclusively recommended by the manufacturer, see the User Manual. The use of any auxiliary equipment not recommended by the manufacturer may result in fire, electric shock, or injury, and will void the warranty.
- Do not expose the handset to open flame.
- Do not expose the handset and/or the charger to direct sunlight for long periods. Keep the handset and/or charger away from excessive heat and moisture.
- Do not allow heavy objects to fall on the handset.
- Do not allow children to play with the product packaging material. Product packaging material is often small and may present a choking hazard.
- Do not allow children to play with the handset. It is not a toy. Children could hurt themselves or others. Children could also damage the handset.

2.1.1 Frequency Range

The handset is a radio transmitter and receiver. When it is on, it receives and sends out radio frequency (RF) energy. The handset operates on different frequency ranges depending on market and employs commonly used modulation techniques:

EU (ETSI):	b/g: 2400–2483.5 MHz (Ch 1–13) and a: 5150–5350 MHz (Ch 36, 40, 44, 48, 52, 56, 60, 64), 5470–5710 MHz (Ch 100, 104, 108, 112, 116, 120, 124, 128, 132, 136, 140)
USA/ Canada (FCC):	b/g: 2400–2483.5 MHz (Ch 1-11) and a: 5150–5350 MHz (Ch 36, 40, 44, 48, 52, 56, 60, 64), 5470–5710 MHz (Ch 100, 104, 108, 112, 116, 120, 124, 128, 132, 136, 140), 5725–5875 (Ch 149, 153, 157, 161, 165)

2.2 Regulatory Compliance Statements (EU and EFTA only)

This equipment is intended to be used in the whole EU & EFTA. This equipment is in compliance with the essential requirements and other relevant provisions of R&TTE Directive 1999/5/EC and 2009/125/EC (Eco Design).

The Declaration of Conformity may be obtained from your installer.

The handset is marked with the label

2.2.1 Restrictions for Wireless LANs (EU and EFTA, USA and Canada)

Frequency Band (MHz) and Channel	Max Power Level (EIRP)(mW)	Indoor ONLY	Indoor and Outdoor
2400–2483.5 Ch 1–13	100		X
5150–5350 ^a Ch 36–64	200	X	
5470–5725 ^a Ch 100–140	1000		X

- a) Dynamic Frequency Selection and Transmit Power Control are required in the 5250 to 5350 MHz and 5470 to 5725 MHz frequency range.

2.2.2 Additional National Restrictions

Always consult local authorities for the latest status of National Regulations for both 2400 and 5000 MHz wireless LANs.

2.3 Regulatory Compliance Statements (USA and Canada only)

FCC ID: BXZWH1
IC: 3724B-WH1
US: 9FVIPNANWH1 HAC

2.3.1 FCC and IC Compliance Statements

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

This Class B digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la Classe B conforme à la norme NMB-003 du Canada.

Privacy of communications may not be ensured when using this handset.

2.3.2 Exposure to Radio Frequency Signals

This equipment complies with FCC radiation exposure limits set forth for an uncontrolled environment. This device complies with FCC SAR limit of 1.6 W/kg. The maximum SAR value measured when used at the ear is 1.38 W/kg. The telephone has also been tested when worn on the body using belt clip. The maximum measured SAR value in this configuration is 1.16 W/kg. This device must not be co-located or operating in conjunction with any other antenna or transmitter.

Use of non-Unify approved accessories may violate the FCC and IC guidelines for RF exposure and should be avoided.

2.3.3 Information to User

This device complies with Part 15 of the FCC rules and with Industry Canada license-exempt RSS standard(s).

Operation is subject to the following two conditions:

1. this device may not cause harmful interference, and
2. this device must accept any interference received, including interference that may cause undesired operation.

Le présent appareil est conforme aux règles FCC partie 15 et aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence.

L'exploitation est autorisée aux deux conditions suivantes:

1. l'appareil ne doit pas produire de brouillage, et
2. l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

2.4 Environmental Requirements

2.4.1 WLAN Handset

- Only use the handset in temperatures between -5 °C and +45 °C (23 °F and 113 °F).
- Avoid exposing the handset for direct sunlight or close to other heat sources.
- Do not expose the handset to open flame.
- Keep the handset away from excessive heat and moisture.
- Avoid sudden temperature changes to prevent condensation in the handset. It is recommended to put the handset into an air tight plastic bag until the temperature is adjusted, for example, when entering or leaving a cold/heated building on a warm/cold day.
- Protect your handset from aggressive liquids and vapors.
- If the handset has been exposed for water or condense, remove the battery immediately and let it dry completely before re-inserting the battery.
- Keep the handset away from strong electromagnetic fields.
- Do not place a cold handset in a charger.

2.4.1.1 Chemical Resistance

The alpha and numeric characters printed on the exterior of the handset have been tested and found resistant to chipping, fading or wearing off when the handset is treated with common cleaners and disinfectants or perspiration. The following chemicals have shown no harmful effect:

- 3 % Hydrochloric Acid
- M-alcohol (70 % Methylated Ethanol)
- 60 % Chlorhexidine 0.5 mg/ml
- Acetone can be damaging to the plastic casing of the handset and should not be used.

2.4.2 Battery

- Do not immerse the battery into water. This could short-circuit and damage the battery.
- Do not expose a battery to an open flame. This could cause the battery to explode.
- Do not allow the metal contacts on the battery to touch another metal object. This could short-circuit and damage the battery.
- Do not leave a battery where it could be subjected to extremely high temperatures, such as inside a car on a hot day.
- Use the Desktop Charger or the wall-mounted Charging Rack for charging. Charge the battery for at least one hour the first time you use the battery. Note that the wall-mounted Battery Pack Charger has to be used if the battery alone is to be charged.
- Do not charge a battery when the ambient room temperature is above 40 °C or below 5 °C (above 104 °F or below 41 °F).
- Do not attempt to take a battery apart.
- Do not disconnect the battery unless it needs to be replaced.
- Power off the handset before removing the battery.

2.4.2.1 Battery Disposal

Defective batteries must be returned to a collection point for chemical waste disposal.

3 Description

3.1 WLAN Handset

Figure 1. The WLAN Handset.

- 1 Multifunction/Alarm button
This button can be used as a shortcut to functions. The button has two modes, long mode or double press mode. In the WL3 Plus, the button is used as an alarm push button only. See [10.6.4 Define Multifunction Button](#) on page 88 and [8.1 Push-button Alarm](#) on page 61
NOTE: Multifunction button is system dependent feature.
- 2 Earpiece speaker
- 3 Volume button (up)
To increase the earpiece speaker, headset, and the loudspeaker volume.
- 4 Volume button (down)
To decrease the earpiece speaker, headset, and the loudspeaker volume.

- 5 Mute and PTT button
To turn on/off audible signals in standby mode, or silence the ring signal for an incoming call. During a call, a long press on the button changes between microphone on/off. To open the microphone during a Push-to-Talk (PTT) group call. The microphone is open as long as the button is depressed.
- 6 Soft keys
The three Soft keys can be pre-programmed, see [10.6.1 Define Soft Keys](#) on page 86, or used with the GUI. The function of each Soft key is indicated by text in the display just above the keys.
- 7 Call key
To answer a call, to pre-dial a number, and used as a shortcut to the Call list.
- 8 Five-way navigation key
Navigation key with Left, Right, Up, Down, and Confirmation (in the middle). It is also possible to program these keys for shortcuts, except the middle key. The Up is by default a shortcut to the Inbox, and Down is a shortcut to Call contact. See also [10.6.3 Define Navigation Key](#) on page 87.
- 9 Voice mail access
A quick access to the handset's Voice mail by long press. See also [13.1 Voice Mail](#) on page 107.
NOTE: This feature is system dependent.
- 10 Key lock and upper/lower case
Combined key lock to lock the keypad and upper/lower case. This key locks the keypad in combination with the soft key "Lock". This key also switches between upper/lower case and digits.
- 11 Microphone
- 12 Space
To add space between text.
- 13 Sound off key
To turn on/off audible signals in standby mode, or silence the ring signal for an incoming call. During a call, a long press on the key/button changes between microphone on/off. This key has the same mute function as in (5) Mute button.
- 14 Tactile indicators
There are two tactile indicators to indicate the center of the key pad.
- 15 End key and On/Off
Combined button; to end a call, to return to standby mode, and to switch the handset on/off by long press.
- 16 Color display
The full graphic type display is 176 pixels wide and 220 pixels high. The display has multiple colors and backlighting.
- 17 Headset connector
The headset connector is used to connect a headset. It is protected against dust by using the headset connector cover.
- 18 LED
Indicates incoming call, messaging, low battery, and charging.

 IMPORTANT: The handset may retain small metal objects around the earpiece region.

3.1.0.1 Case

The plastic cover parts are made of durable PC/ABS material.

The WLAN Handset has the enclosure protection IP44, and fulfills IEC 60068-2-32, procedure 1, which makes it drop proof from 1 meter onto concrete. Ascom approves 12 drops from 1.5 meter.

3.1.0.2 Antenna

The antenna is integrated inside the handset.

3.1.0.3 Display

The display is an illuminated 28 x 35 mm, TFT display.

3.1.0.4 Keypad

While not in use, the keypad should be locked to prevent accidentally pressing a key.

3.1.0.5 Loudspeaker

The handset has a separate loudspeaker for the loudspeaking function. It is placed on the back side of the handset.

3.1.0.6 Microphone

The microphone is placed on the front bottom side of the handset.

3.1.0.7 Clip

There are two different belt clip options for the handset; a hinge-type clip (standard), and a swivel-type clip. See [17 Troubleshooting](#) on page 121 or [16.3 Attach the Swivel-type Clip](#) on page 119. Use the clip to attach the handset to a pocket, belt, or similar. It is also possible to use the handset without any clip on, see [16.4 Attach Cover for No Clip](#) on page 119.

3.1.0.8 Battery

The battery is a rechargeable Li-Ion battery, placed under a battery cover. See [16.1.4 Replace the Battery](#) on page 118.

The battery is fully charged within 2.5 hours. See [16.1.2 Charge the Battery](#) on page 117.

The battery can be charged separately with a special battery rack charger. See [16.1.3 Charge Spare Batteries](#) on page 117.

3.1.1 Alphanumeric Keys

Figure 2. Available characters.

NOTE: Depending on the selected menu language, other characters are also available. This means that the character order can differ from the figure above.

3.1.1.1 In idle mode, and number input mode

- A short press on a key enters the digits “0”–“9” and the characters * and #.
- A long press on 0 enters the character + (used, for example, to enter an international number), if the hot key function on key 0 is deactivated, see [10.6.2 Define Hot Keys](#) on page 87.

- Enter a pause in number input mode by a long press on the *-key. A pause is indicated by a "P" in the display.

3.1.1.2 In text input mode

- A short press on a key 0–9, displays the first available character on that specific key. The marked character is selected after a timeout, or when another key is pressed.
- To change to upper/lower case, press the *-key before entering the character.
A short press on the *-key can also be used to display only the digits.
- To add space in the text, short press key 0.
- The first character entered in a message or when adding/editing a name in the Contacts menu, is an upper level character followed by lower level characters, unless the *-key is pressed before entering the character. To switch between "Abc", "ABC", "abc", and "123", press the *-key.
- A long press on the #-key displays special characters.
- A long press on the *-key changes the language used while entering text. It is possible to enter specific characters, like for example Å, Ä, Ö, during a Central Phonebook search, or when writing a message, if "Writing lang." is changed to "Svenska". Depending on the current writing language, other language characters can be chosen.

3.1.2 Hot Keys

Any key "0", "2"–"9" can be set to a Hot Key. A long press on any of these numbers in idle mode is by default a shortcut to the Call contact list. The list is in alphabetic order, and depending on which key that is pressed is dependent on where in the list the contact appears.

A Hot Key can be programmed to give access to frequently used functions such as dialing a specific number, a shortcut on the menu, or sending a message. See [10.6.2 Define Hot Keys](#) on page 87.

3.1.3 Icons and Text in the Display

The icons and text in the display indicate functions and settings that the user has access to. The display shows the date and time, the Owner ID, and handset number. The Owner ID can be set by the user manually.

Figure 3. Example of a display configuration in idle mode.

The top row (Status bar) is used for icons that provide the user information about signal strength, missed call, new message, phone lock, key lock, sound off, time and battery status. This row is always visible in all screens.

The next row (Header bar) displays the current date, headset connection, and profile. During a call, this row also displays microphone on and loudspeaker on.

The next rows (Active area) are used for user identity provided from the system and/or an Owner ID can also be displayed if configured in the Settings menu. This is also the area for dialog window text, for example “missed calls” or to confirm an action.

The bottom row (Soft key bar) is used for Soft keys that can be used as shortcuts for functions in the handset.

The (Scroll bar) is placed to the right of the “Active area”. It becomes visible when a menu screen has more than six menus, or if the complete text in a message cannot be displayed on the screen simultaneously.

3.1.3.1 Icons

“Signal strength” icon is visible in the upper left corner. The staples shown in display depends on the signal strength.

“Full battery” icon is displayed in upper right corner.

“Low battery warning” icon is shown when the battery has 10% or lower of its capacity left.

“Empty battery warning” icon is flashing when the battery has 5% or lower of its capacity left.

“Microphone off” icon indicates a silenced microphone. It is displayed after a long press on the Sound off key or Mute button during a call.

	"Loudspeaker on" icon is displayed in the soft key bar during an incoming call. Pressing this icon turns the loudspeaker on. The icon remains in the header bar during the call as long as the loudspeaker is on.
	"Loudspeaker off" icon.
	"Sound off" icon is displayed when the Sound off key or Mute button is pressed in idle mode.
	"Silent volume" icon is displayed when the volume is set to "Silent".
	"Headset connected" icon indicates that a wired headset is connected to the handset.
	"New message" icon or "Interactive message" icon indicates that a new text message (or messages) has arrived. The icon remains in the status bar until all new messages in the inbox are read.
	"New message with request for answer" icon in front of a message indicates that the message must be acknowledged or rejected.
	"New message, important" icon indicates high priority of a message.
	"New message, alarm priority" icon indicates alarm priority of a message.
	"Voice mail" icon is displayed in the status bar when there are voice mails. The icon remains until the voice mail is listened to.
	"Read message" icon or "Read Interactive message" icon in front of a message shows that this message has been read once.
	"Sent message" icon
	"New colored message" icon indicates that a new colored text message(s) has arrived. The messages can be labeled with different colors.
	"Read colored message" icon indicates that a colored text message(s) is read. The messages can be labeled with different colors.
	"Replacement character" indicates a missing character in the handset font.
	"Man-down" icon indicates that the Man-down alarm is enabled.
	"No-movement" icon indicates that the No-movement alarm is enabled.
	"Profile active" icon.
	"Missed call" icon is added to all missed calls in the call list.
	"Incoming call" icon is added to all answered calls in the call list.
	"Outgoing call" icon is added to all outgoing calls in the call list.

Description

WLAN Handset

“Call diverted internally” icon is added to all internally diverted calls in the call list.

“Call diverted externally” icon is added to all externally diverted calls in the call list.

“Missed call” icon indicates missed calls in the status bar.

“Connected call” icon indicates an ongoing call.

“Call on hold” icon indicates a paused call.

“Call diverted internally” icon indicates that all calls are diverted to another internal handset.

“Call diverted externally” icon indicates that all calls are diverted to another external handset.

“To contacts” icon indicates a soft key function that opens the contact list.

“Secure call” icon indicates a secure voice connection during a call

“Non-secure call” icon indicates a not secure voice connection during a call

“Locked keypad” icon indicates a locked keypad.

“Locked entry” icon indicates that the contact cannot be edited or deleted by the user, for example, an entry in the company phonebook.

“Locked handset” icon indicates a locked handset.

“Do not disturb” icon indicates a handset that does not want to be disturbed.

Handset with WL3 Plus license including Personal Alarm.

Handset with WL3 Messaging license.

3.1.3.2 Menu Icons

The “Contacts” menu contains all names/numbers in the local phonebook. In addition, a company phonebook with up to 1000 entries can be downloaded to the phone using the Device Manager. It is also possible to access a central phonebook* from the “Contacts” menu.

The “Services” menu contains shortcuts to services such as phone calls, data send, and PTT calls.

The “Messaging” menu contains messages handling functions, such as reading and writing messages.

The “Calls” menu contains Call list, Missed calls, Diverted Calls<Superscript>* and Call Services, such as, Call waiting, Divert calls<Superscript>*, Do not disturb<Superscript>*, and Hide calling ID.

The “Connections” menu contains Headset selection, Network selection, and In charger selection.

The “Settings” menu contains personal handset settings such as ringer volume, language, etc.

The “Shortcuts” menu contains shortcuts for the Soft keys (of the active profile), Hot keys, Navigation keys, and the Multifunction button (if applicable).

The “Profiles” menu contains the possibility to add/select up to four additional profiles with individual settings for incoming calls and their ring signals and volume, message alerts, vibrating alerts, key sound, answer behavior, diversion etc. This menu also contains the complete list of added Soft keys.

By default, the “Normal” profile is active.

*This feature is system dependent.

3.2 Accessories

3.2.1 Desktop Charger

Figure 4. Desktop Charger for WLAN Handset

There is one desktop charger available, (DC3) which charges the handset. There is also a desktop programmer (DP1) used to download new software and to synchronize parameters. They look the same except that the DP1 has a USB connection. The handset is fully operational while placed in the charger.

The charger is delivered with a plug-in power supply, and is connected to an ordinary wall socket.

NOTE: Only use the charger within the temperature range of +5° C – +40° C.

 IMPORTANT: Only use the power supply provided.

3.2.2 Rack Charger

The rack charger is used to charge up to six handsets at the same time.

Refer to the Installation and Operation Manual, CR3 Charging Rack.

3.2.3 Battery Pack Charger

The battery pack charger (CR4) is used to charge up to six spare batteries.

Refer to the Installation Guide, CR4 Battery Pack Charger.

3.2.4 Clip

 NOTE: It is possible to use the handset without any attached clip, see [16.4 Attach Cover for No Clip](#) on page 119.

 NOTE: The belt clips cannot be used if the handset is placed in a case. See [3.2.6 Leather Casing](#) on page 31 for more information.

There are two belt clips available:

- Hinge-type clip
To prevent the handset from slipping out of, for example, a pocket or belt, see [17 Troubleshooting](#) on page 121.
- Swivel-type clip
To be able to rotate the handset without slipping out from, for example, a pocket or belt, see [16.3 Attach the Swivel-type Clip](#) on page 119.

3.2.5 Security Cord

The security cord is 800 mm long. It is attached directly to the handset.

3.2.6 Leather Casing

The leather casing is specially designed for the handset. The casing comes with a swivel type belt clip, and the handset is fully operational while it is placed in the casing.

3.2.7 Headset

A headset is recommended if the handset is frequently used and/or if the user wants to have both hands free. The headset comes in three versions; microphone integrated in the cable, or microphone on a boom, and hearing protection. It is also possible to use any headset with a 2.5 mm connector and configure parameters for the headset using the user's headset profile.

To achieve optimal audio quality with the different headset types, it is recommended to select the corresponding headset profile. See [10.8.1 Headset](#) on page 100 for more information.

Description
Accessories

4 Basic Operation

 NOTE: For information on how to answer/end a call, see [6.1 Incoming Call](#) on page 49.

4.1 Switch the Handset On and Off

4.1.0.1 Switch the Handset On

1. Press and hold the End key .
When pressing the End key, the display lights up.

4.1.0.2 Switch the Handset Off

The handset must be in idle mode. While in a menu, press the End key to return to idle mode.

1. Press and hold the End key .
2. A control question “Switch off?” is displayed. Confirm by pressing “Yes”.

4.2 Easy Deployment

A handset is automatically installed in the WLAN system without the need for the WinPDM, if the WLAN system is configured for Easy Deployment, refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

1. If needed, switch off the handset by pressing the End key .
2. Switch on the handset by pressing the End key .
3. Select the language to be used (Settings > *Language) or press “Cancel”. If Cancel is pressed, the default language English is used.
4. When the handset displays the dialog window “Login:”, enter the handset’s Call ID (endpoint number), that is, the phone number of the handset, in the “User:” field.

TIP: If, by mistake, a wrong number is entered, make a factory reset, and start over again, see [12.2 Administration Menu](#) on page 105.

Leave the “Password:” field empty (if there is no common, or individual, password set in the WSG for the handset).

The handset displays “Searching” followed by “No access”, (and can restart automatically, displaying “Shutting down” followed by “Remotely updated”).

 NOTE: If no system is found within 2 minutes or “Cancel” is pressed, the handset returns to the Idle mode. In this case, continue with registering the handset manually, using the Device Manager in WSG.

 NOTE: If there are no “Number records” already configured in the Device Manager before the handset logs in for the first time, perform as follows:

1) In the Device Manager, be sure to manually check and save the automatically created “Numbers record” by right-clicking on the “Number’s” entry.

2) Check in the created record, under Device > Unite > IP address, that the IP address for the Messaging system is correct. Then the handset can login to the same Device Manager again.

4.3 Log a Shared Phone On and Off

The feature shared phone allows more than one user to use a handset. All parameters and settings that are set in the Device Manager are loaded to the handset upon logon. Parameters that are changed in the handset by a user that is logged in, are stored by the Device Manager. When the handset is logged out or switched off, the message list and call list in the handset disappears and is empty when a new user logs on to the handset.

The handsets are configured to be shared using the Device Manager. When a handset is configured to be a shared phone, it can be used by any shared phone user in the system. The user profile must have the phone mode “Personal” disabled in the WinPDM. If the user is configured as personal (that is not shared), the handset becomes a personal phone upon first log on.

4.3.1 Log On to the Handset

1. Switch the handset on.
2. Enter the Call ID.
3. If required, enter the password. Navigate by using Up and Down on the Navigation key.
4. Press “Login”.

If the handset does not find the WLAN upon start-up, a “No network” dialog window is shown together with a beep tone and/or vibrator, if enabled. If the handset does not receive an IP address from the system, a “No Access” screen is shown.

4.3.2 Log Off from the Handset

The handset must be in idle mode. While in a menu, press the End key to return to idle mode.

1. Press and hold the End key .
2. A control question “Log off?” is displayed. Confirm by pressing “Yes”. At log off the Owner ID is automatically removed from the idle mode screen, but may remain in the screen saver, until the screen saver is turned off.

NOTE: If a handset is shared and one of the users logs off the shared phone, the lock that prevents the handset from unauthorized use is deactivated. For additional information, see [4.6 Lock and Unlock the Handset](#) on page 36.

4.4 Turn the Audible Signal On and Off

The handset must be in idle mode. While in a menu, press the End key to return to idle mode.

A long press on the Sound off key or Mute button changes between ring signal on/off. The icon indicates a silent handset.

4.5 Lock and Unlock the Keypad

To prevent accidentally pressing keys and making a call, the keys can be locked.

4.5.0.1 Lock Keypad

1. Press .
2. Press “Lock”.

4.5.0.2 Unlock Keypad

1. Press .
2. Press “Yes”.

Basic Operation

Lock and Unlock the Handset

 NOTE: An incoming call can be answered and the alarm button can be pressed while the keypad is locked. If configured in the WinPDM/Device Manager, an emergency call can also be made while the keypad is locked. See the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

4.6 Lock and Unlock the Handset

The handset can be locked to prevent unauthorized use. If this function is activated, a PIN code has to be entered, for example, to switch on the handset, to answer an incoming call etc. The default phone lock code (0000) can be changed to any 4–8 digit personalized code.

1. Press “Menu”.
2. Select “Settings” in the menu.
3. Select “Locks”.
4. Select “Phone lock”.
5. Select “Auto phone lock”.
6. Select “On”, “On in charger”, or “Off”.
7. Enter PIN code. If a user forgets the PIN code, it can be reset by the system administrator.
8. Press “OK”.

 NOTE: If configured in the WinPDM/Device Manager, an emergency call can be made while the handset is locked. See the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

5 Menu Tree

5.1 Calls

Call list	>	1234 12:00	>	Call			
		1235 14:00		More	>	Time of call	
		etc.				Edit number	
						Save number	> Work number
							Mobile number
							Other number
						Send message	>
						Delete	> Yes
							No
						Delete all	> Yes
							No
				Back			No
Missed calls	>	2345 15:00	>	Call			
		2346 23 Sep 03		More	>	(same as above)	
		etc.		Back			
Diverted calls							
Call Services	>	Call waiting	>	On			
				Off			
		Divert calls*	>	Internal	>	All calls	> Enter number:
						No reply	(same as above)
						When busy	(same as above)
				External	>	All calls	> Enter number:
						No reply	(same as above)
						When busy	(same as above)
		Do not disturb	>	On			
				Off			
		Hide calling ID	>	On			
				Off			

*Depends on the VoIP protocol used.

5.2 Contacts

Call contact	>	Search				
		From contact list				
Add contact	>	New	>	Name	>	
				Work number	>	
				Mobile number	>	

			Other number	>	
			Ring signal	>	
		From call list	>		
Edit contact	>	Search			
		From contact list	>	Name	
				Work number	
				Mobile number	
				Other number	
			Ring signal	>	
Delete contact	>	Search			
		From contact list	>		
Central Phonebook*	>	Search by name	>	Call	
		(First name:)	More	>	View contact
		(Last name:)			Add to cont.
					Send message
		Search by number	>	Call	
		(Phone number:)	More	>	(same as above)
		Last result	>	Call	
			More	>	(same as above)

*This function is system dependent.

5.3 Profiles

Normal/Profile X	>	Name				
		Volume	>			
		Ring signals	>	Internal call	>	Play
						Back
				External call	>	(same as above)
				Callback	>	(same as above)
		Message alert	>	Play		
				Back		
		Vibrating alert	>	On		
				On if silent		
				Off		
		Key sound	>	Click		
				Tone		
				Silent		
		Answering	>	Answering key	>	Call key
						Any key
			>	Answer behavior	>	Automatically
						Loudspeaking
		Divert calls*	>	All calls	>	Enter number
						Off
				No reply	>	(same as above)
				When busy	>	(same as above)
		Activate alarm** [Edit]	>	Man-down		
				No-movement		
		Soft keys	>	Left	>	Name
						Function
						Value
						Control question
				Middle	>	(same as above)
				Right	>	(same as above)
Add new	>	(same as Normal above)				

*Depends on the VoIP protocol used.

**Applicable to WL3 Plus only.

5.4 Messaging

NOTE: Applicable to WL3 Messaging and WL3 Plus only.

Inbox	>	Message list	>	View	>	Reply	>	Enter text	>	Send		
						More	>	Delete				
								Forward				
								Call sender				

Menu Tree

Messaging

						Call no. in text*	>	Call		
								Back		
						Save number				
						Close				
				More	>	Delete	>	Yes		
								No		
						Delete all	>	Yes		
								No		
				Back						
Write new message	>	Enter text	>	Send	>	Enter number	>	Send		
						"Contacts access"	>	Send		
				Back						
Unsent	>	Message list	>	Edit	>	Send	>	Enter number		
							>	"Contacts access"		
				More	>	Delete	>	Yes		
								No		
						Delete all	>	Yes		
								No		
				Back						
Sent	>	Message list	>	View	>	Forw.	>	Send	>	Enter number
									>	Send
								"Contacts access"	>	Send
								Clear		
								Back		
						More	>	Delete	>	Yes
								No		
								Call no. in text**	>	Call
								Save number	>	Work No.
										Mobile No.
										Other No.
						Close				
				More	>	Delete	>	Yes		
								No		
						Delete all	>	Yes		
								No		
				Back						

*Visible if number consists of a minimum of 3 digits.

**Visible if number consists of a minimum of 3 digits.

5.5 Services

NOTE: Applicable to WL3 Plus only.

This function is configured by the administrator.

Add new	>	Enter name	>	Phone call	>	Phone number	>	Enter number	>	Save
								"Contacts access"	>	Save
								Back		
				Send data	>	Enter prefix	>	Enter number	>	Save
										Clear
										Back
				Send message	>	Phone number	>	Enter number	>	Save
								"Contacts access"	>	Save
								Back		
				PTT	>	PTT Groups* (example)				
				Edit alarm data	>	Alarm data (example)				
Service 1 (example)	>	Select	>	(Sending message)						
		More	>	Edit						
				Delete	>	Yes				
						No				

*This function is configured by the administrator.

5.6 Shortcuts

Soft Keys	>	Left	>	Name			
				Function	>	Not used	
						Phone call	> Enter number
						Phone call "Loudsp"	
						Call list	
						Contact list	
						Central Phonebook*	
						Message inbox	
						Send message	> Enter number
						Change profile	> Profile X (example)
						Open a menu	> Main menu
							Calls
							Connections
							Contacts
							Messaging
							Services
							Profiles
							Settings
							Call services
						Services	>
						Logout	
						Divert calls	
						Show RSSI	
				Value**			
				Control question	>	Off	
						On	
		Middle	>	(same as Left key)			
		Right	>	(same as Left key)			
Hot Keys	>	0, 2–9	>	Function	>	(same as above)	
				Control question	>	Off	
						On	
Navigation keys	>	Up	>	Function	>	(same as above)	
				Control question	>	Off	
						On	
		Down	>	(same as Up key)			
		Left	>	(same as Up key)			
		Right	>	(same as Up key)			
Multifunction button***	>	Long press	>	Function	>	(same as above)	
				Value****	>		
				Control question	>	Off	
						On	
		Multi press	>	(same as Long press)			

*This function is system dependent.

**Dynamic, appears only for certain functions.

***Applicable to WL3 and WL3 Messaging only.

****Dynamic, appears only for certain functions.

5.7 Connections

Headset	>	Mic on boom			
		Mic on cable			
		Hearing protection			
Network	>	Select	>	Network A (example)	
In charger	>	No action			
		Switch off			
		Sound off			
		Change profile	>	Edit	
				Back	

5.8 Settings

Sound & Alerts	>	Volume	>	Silent, Volume: 1–8	
		Ring signals	>	Internal call	> 15 different signals
				External call	> (same as above)
				Callback	> (same as above)
		Message alert	>	Message alert 1 (example)	> Play
					Back
		Vibrating alert	>	On	
				On if silent	
				Off	
		Key sound	>	Click	> Play
					Back
				Tone	> (same as above)
				Silent	
		Battery warning	>	Repeated sound	
				Sound once	
				Sound off	
		Hearing aid	>	Off	
				On	
Locks	>	Automatic key lock	>	On	
				Off	
		Phone lock	>	Auto phone lock	> On
					On in charger
					Off
				Change PIN code	>
		Auto lock time	>	5sec (example)	> Select
					Back
		Auto key unlock	>	On	
				Off	
Display	>	Brightness	>	Normal	
				Power save	
		Screen saver	>	Information	
				Black	
				Black also in call	

		Rotate display text	>	Normal		
				Inverted		
		Font style	>	Normal		
				Bold		
Time & Date	>	Time format	>	12:00am/pm		
				12:00		
		Date format	>	01 Jul 10		
				Jul 01 2010		
				2010-07-01		
				07/01/2010		
				01/07/2010		
				01-07-2010		
				01.07.2010		
		Set time & date	>	<hour>: <minutes>		
				<year> <month> <day>		
Answering	>	Answering key	>	Call key		
				Any key		
		Answering behavior	>	Automatically	>	Change
						Back
				Loudspeaking	>	(same as above)
				Quick answer	>	(same as above)
Messages	>	Text size	>	Normal		
				Large		
Language	>	Czech (Čeština)				
		Danish (Dansk)				
		German (Deutsch)				
		Greek (Ελληνικά)				
		English (English)				
		Spanish (Español)				
		French (Français)				
		Italian (Italiano)				
		Hungarian (Magyar)				
		Dutch (Nederlands)				
		Norwegian (Norsk)				
		Polish (Polski)				
		Portuguese, Brazilian (Português (Br))				
		Russian (Русский)				
		Slovak (Slovenčina)				
		Finnish (Suomi)				
		Swedish (Svenska)				
		Turkish (Türkçe)				
Owner ID	>	Name:				
Alarm	>	Activate alarm	>	Man-down		
				No-movement		
		Edit alarm data				
Device info	>	Software				
		Hardware				
		License				
		WLAN info				
		Network info				

Menu Tree

In Call

		User ID				
--	--	---------	--	--	--	--

*Applicable to WL3 Plus only.

5.9 In Call

The In call menu can be reached during an ongoing call by pressing the soft key "More".

New call	>	Call				
		"Phonebook access"				
		Cancel				
Transfer*	>					
Transf. to new**	>	Call				
		"Phonebook access"				
	>	Cancel				
Retrieve***	>					
Hold	>	Retr.				
		More				
		End				
Conference****	>					
Contacts	>	Call contact	>	Call		
				View		
				Back		
		Add contact	>	New	>	Name
						Work number
						Mobile number
						Other number
						Ring signal
				From call list	>	
		Edit contact	>			
		Delete contact	>			
		Central Phonebook*****	>	Search by name	>	Search
						Clear
						Back
				Search by number	>	(same as above)
				Last result	>	Call
						More
						Back
Messaging	>	Inbox				
		Write new message				
		Unsent				
		Sent				
Loudspeaker on	>	More	>	Loudspeaker off	>	Select

					Close	
Microphone off	>	More	>	Microphone on	>	(same as above)

*Dynamic, appears only for certain call situations.

**Can appear on left soft key or in More menu depending on the current call status.

***Can appear on left soft key or in More menu depending on the current call status.

****Dynamic, appears only for certain call situations.

*****This function is system dependent.

5.10 Customizing the Menu Tree

The menu tree can be customized by hiding some of the functions that are available but for example not in use. Which functions that could be hidden are defined in the Device Manager. Refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

Menu Tree

Customizing the Menu Tree

6 Calling

6.1 Incoming Call

The flashing LED, accompanied by a ring signal and/or a vibrating handset signals a call. Ring signal and vibrator can be disabled, see [10.7.1 Sound and Alert Settings](#) on page 89. The calling party's handset information or name is shown. The local phonebook name is displayed if the calling party's handset number is stored in the local phonebook, else the calling name or calling number is shown.

NOTE: When a headset is connected to the handset, the headset button can be used to answer the call. In addition, it is possible to configure the headset button with a specific function, such as dial last called number, or dial a predefined number. See Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset for more information.

Other answering keys and methods can also be set in the Settings menu. For example, it is possible to set the answering behavior to any key (with exceptions). The answering methods are; Automatically, Loudspeaking, and Quick answer.

When "Automatically" is enabled, all incoming calls are connected automatically. At "Quick answer", the call is connected by lifting the handset out of the charger. See [10.7.5 Answering](#) on page 97.

6.1.1 Answer a Call

When the signal sounds, press , "Accept" on the left soft key, or press to answer the call in loudspeaking mode. The name/number of the calling party is displayed, if calling line information is available.

6.1.1.1 Secure voice transmission

NOTE: The secure voice transmission must be activated by the administrator.

If you call a party or receive a call from a party over a secure connection, the "Secure call" icon , appears up left in the display. A non-secure call transmission is indicated by the "Non-secure call" icon .

6.1.2 Decline a Call

When the signal sounds, press or the “Decline” Soft key to decline the call.

 NOTE: If the handset is configured to respond to declined calls with a message template, the "Reply with a message template?" prompt is displayed. For additional information, see [10.4.2 Message Templates](#) on page 81.

6.1.3 End a Call

A press on the End key or the right Soft key “End” ends the call. The duration of the call is shown in the display.

6.2 Outgoing Call

6.2.1 Pre-Dial

Enter the number and press or the soft key “Call” to get the line. The number is shown on the display while dialing. If needed, press “Clear” to erase the number. By using the Navigation key, it is possible to step and add/delete a digit in a number.

An international number can be dialed from the handset by entering a + character followed by the country code and local number. To enter the + character, long press the 0 key until the character is shown in the display.

 NOTE: The + character cannot be entered and international numbers cannot be dialed this way, if the 0 key has been configured as a hot key, see [10.6.2 Define Hot Keys](#) on page 87.

6.2.2 Dial Using a Pre-Programmed Key/Button

Some keys and buttons can be programmed with a number, as described in [10.6 Shortcuts](#) on page 86.

Press the pre-programmed key/button to dial the number. The call is automatically connected.

6.2.3 Dial a Number from the Call List

It is also possible to dial a number from the Call list by pressing the Call key , selecting a number from the list, and then pressing “Call” or the Call key .

1. Press “Menu”.
2. Select “Calls” .
3. Select “Call list”.
4. Select a number.
5. Press or the soft key “Call” to dial. The number can be edited before the call is dialed. Press “More” and select “Edit number”. The 25 last received, dialed, or missed calls are stored in a call list. See [5.1 Calls](#) on page 37.

6.2.4 Dial Last Called Number with Headset Button

The headset button can be programmed by the administrator to dial the last called number.

6.2.5 Dial the Sender of a Message

It is possible to call the sender of a message stored in the message list.

1. Open the menu by pressing the “Menu” soft key.
2. Select “Messaging” .
3. Select “Inbox”.
4. Select message in the message list.
5. Press “View”.
6. Press “More”.
7. Select “Call sender”.

6.2.6 Dial a Number from the Local Phonebook

1. Open the menu by pressing the “Menu” soft key.
2. Select “Contacts” .
3. Select “Call contact”.
4. Select contact from the list, or search name/number by entering characters in the search field.
5. Press “Call” or to make the call.
6. TIP: Use the Navigation key Down in the Idle mode to open the local phonebook.

6.2.7 Dial a Number from the Company Phonebook

1. Open the menu by pressing the “Menu” soft key.
2. Select “Contacts” .
3. Select “Call contact”.
4. The local and company phonebook appears in the same list but the company names are indicated by a “Locked entry” icon in front of the name. Select contact from list, or search name/number by entering characters and select search.
5. Press the soft key “Call” or to make the call.

6.2.8 Dial a Name from the Central Phonebook

 NOTE: This function is system dependent.

1. Open the menu by pressing the “Menu” soft key.
2. Select “Contacts” .
3. Select “Central phonebook”.
4. Select “Search by name”.
5. Enter the first name and/or last name. The whole name does not have to be entered.
TIP: When searching for a contact, adding or editing a contact, it is possible to change the language by a long press on the *-key. This can be used to access characters in a foreign language.
6. Press “Search”.
7. Select the name to call from the list.
8. Press “Call”, or to make the call.

6.3 In Call

 NOTE: Some of these functions are system-dependent. The parameters are set up in the Device Manager, refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset, and Installation and Operational Manual, Portable Device Manager, Windows version.

Additional In call functions can be added by the administrator.

6.3.1 Adjust Volume During Call

Press to increase the volume, and to decrease the volume. The handset now stores and maintains the new volume level.

6.3.2 Turn Microphone On/Off During Call

 NOTE: If configured in the Device Manager, it is possible to make an emergency call while the handset/keypad is locked. During the ongoing emergency call, the soft key "More" is disabled.

1. Press "More" during the call.
2. Select "Microphone off".
3. Press "Select".

The icon indicates a muted microphone. This means that the other party in an ongoing call cannot hear you. To turn the microphone back on, do as follows:

4. Press "More" during the call
5. Select "Microphone on".
6. Press "Select".

It also possible to turn the microphone off/on by a long press on or .

6.3.3 Start New Call During Conversation

 NOTE: If configured in the Device Manager, it is possible to make an emergency call while the handset/keypad is locked. During the ongoing emergency call, the soft key "More" is disabled.

1. Press "More" during the call.
2. Select "New Call". The first call is automatically put on hold.
3. Press "Select".
4. Enter the number or press to access the phonebook.
5. Press , or "Call".

6.3.4 Switch Between Calls

To switch between two ongoing calls:

1. Select the call on hold using the Navigation key.
2. Press the left soft key "Retr."
The retrieved call is indicated with . The call on hold is indicated with .

6.3.5 End Call

Prerequisite: A new call has been started during the conversation, see [6.3.3 Start New Call During Conversation](#) on page 53.

1. Select the call to end by using Up and Down on the Navigation key.
2. Press the right soft key "End". The selected call ends.
3. If needed, press the left soft key "Retr." to resume the remaining call.

6.3.6 Transfer Call

Prerequisite: There are two ongoing calls.

1. Select the call on hold using Up and Down on the Navigation key.
2. Press "More".
3. Select "Transfer to". The two calls are connected. "Transferred" is displayed and the handset enters idle mode.

6.3.7 Transfer to New Call

Prerequisite: There is one ongoing call.

1. Press "More" during the call.
2. Select "Transf. to new".
3. Press "Select".
4. Enter the number to which the other party will be connected. It is also possible to make a phonebook lookup to select a contact in the local phonebook and the company phonebook.
5. Press "OK" or to transfer the call.

6.3.8 Conference Call

Prerequisite: A new call has been started during the conversation, see [6.3.3 Start New Call During Conversation](#) on page 53. Invite a call to the conference as follows:

1. Step to the call on hold (indicated with) with the five-way Navigation key. Press “More” during the call.
2. Select “Conference”. Now the two dialed persons are in a conference call with the person who initiated the call. (An ongoing call is indicated with)

The person initiating the conference call is the conference leader, and the other persons are participant members of the conference call.

If desired, either of the persons in the ongoing conference call can be put on hold by the conference leader, by selecting the soft key “Hold”. The person on hold is invited to the conference call again, by selecting “More” and “Conference”. (“Retr.” toggles between the two calls.)

TIP: The conference leader can return to idle mode and let the other two parties continue the conversation by pressing the left soft key “Hold” for one call and then select the soft key “More” and “Transfer to name”.

NOTE: If you already are involved in a secure connection with a party when you initiate a consultation call, the original party is placed on hold. The new consultation connection can either be secure or non-secure. The entire conference is non-secure if any connection is non-secure. The relevant icon appears on each of the handset displays, see [6.1.1 Answer a Call](#) on page 49.

6.3.9 Hold Call

1. Press the soft key “More” during the call.
2. Select “Hold” to put the call on hold.

To retrieve the held call:

3. Press the left soft key “Retr.”.

6.3.10 Call Back

When a call is made to a busy handset, it is possible to automatically call back when the busy handset is free. Do as follows:

1. When a busy tone sounds, “User busy. Order callback” and the soft keys “Yes” and “No” are displayed.
2. Select “Yes” if it is desired to call the person back automatically.
3. When the handset alerts, press and the call is automatically started.

6.3.11 Call Waiting

During an ongoing conversation, when a short two-beep tone sounds and the Incoming call dialog window appears, do as follows:

1. Press “Accept” to answer the other call (the first call is put on hold), or press “Decline” to reject the call (which is indicated as missed call).
The call on hold is indicated with , and the ongoing call is indicated with . Use the soft key “Retr.” to switch between the calls.

6.4 Loudspeaking Function

There are two ways to activate loudspeaking:

- When receiving a call, press the middle soft key .
- During a call, press the left soft key .
To turn off loudspeaking, press the left soft key .

This function can also be activated by selecting the answering method “Loudspeaking”. See [10.7.5 Answering](#) on page 97.

6.5 Call Diversion

All calls; internal calls, external calls, calls when busy, or calls at no answer can be diverted to another handset number. The diversion is made via the Divert calls menu. See [6.5 Call Diversion](#) on page 56 or edit the Profile, see [10.3.0.4 Edit Profile](#) on page 78.

It is also possible to program a Soft key, Hot key, or Multifunction¹ button with a shortcut to the “Call diversion” menu. Refer to [10.6 Shortcuts](#) on page 86, and [10.1.3.1 Divert All Calls](#) on page 70.

Depending on if the SIP or H323 protocol is used, the Call Diversion differs when the handset is out of range of the VoWiFi network. Using the SIP protocol, the Call Diversion function is managed by the handset and the Call Diversion does not work until the handset is within range again. Using the H323 protocol, the Call Diversion function is managed by the PBX and is available in the handset, even if it is out of range. The protocol used can be viewed in the Administration menu in the Device Manager.

¹.Applicable to WL3 and WL3 Messaging only.

6.6 Emergency Calls

If configured in the WinPDM/Device Manager, any one of up to five predefined emergency numbers can be called, even if the handset or keypad has been locked. For additional information, see section [10.7.2 Locks](#) on page 91.

6.7 Push-to-Talk Group Call

Push-to-talk¹ (PTT) provides instant voice connectivity to a group of persons. Push-to-talk is a one-way (half-duplex) communication. When a person wants to talk, he presses and holds down the button. Letting go of the button gives another person the opportunity to push-to-talk.

In order to participate in the conference, the group members must accept an invitation received as a text message, see [6.7.1 Accept a PTT Invitation](#).

If a member declines an invitation, the member can re-join the group/conference later on, see [6.7.2 Re-join a PTT Group](#) on page 58.

A user can also invite a group of members to participate in a conference call by calling a PTT group, see [6.7.3 Call a PTT Group](#) on page 58.

 NOTE: PTT group(s) must be defined in the Device Manager, and Messaging Group(s) in the Configuration tool (WSG), to be able to use this function. Refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset and Installation and Operation Manual, OpenStage Wireless Service Gateway.

TIP: Set the automatic key lock to “On”, if it is desired to have key lock during an ongoing call, see [10.7.2.1 Activate the Automatic Key Lock](#) on page 91.

6.7.1 Accept a PTT Invitation

A PTT invitation is viewed the same way as an ordinary message. The message can contain up to 255 characters.

Figure 5. Incoming PTT invitation

¹.Applicable to WL3 and WL3 Messaging only.

6.7.1.1 Accept a PTT Invitation

1. Press "Accept".

The handset can accept the invitation automatically, start in mute mode, and start in loudspeaking mode, depending on the configuration of the received invitation.

When the invitation is accepted, you can delete or close the invitation by clicking the soft key "Delete" or "Close", respectively. The call is not disconnected when clicking these soft keys. The soft key "Re-join" is used for re-joining a group only.

2. Press and hold to open the microphone for transmitting. It is now OK to speak. The microphone is muted again when is released.

6.7.1.2 Decline a PTT Invitation

Press "Reject" to decline the invitation. The handset returns to the previously shown screen. See also [6.7.2 Re-join a PTT Group](#) on page 58 for more information.

6.7.2 Re-join a PTT Group

If you received a PTT invitation but rejected it, you can dial the PTT group by selecting the message in the Message inbox, and then press the soft key "Call".

6.7.3 Call a PTT Group

To call a PTT group, you must first connect a service or a shortcut to a PTT group, see [5.5 Services](#) on page 41 and [5.6 Shortcuts](#) on page 42. Then you call the PTT group by selecting that service or shortcut.

7 Messaging

7.1 Review Inbox Content while Reading a Message

To review the content of the inbox while reading a received message, perform the following steps:

1. Press the "More" soft key.
2. From the pop-up menu, select "Inbox". The message summaries contained in the inbox are displayed.
3. To return to the message previously being read, press the "Back" soft key.

7.2 Calling while Reading a Text Message

A user can make a call while reading a text message to review and discuss the message with the called party. The called party may be either:

1. The message sender, that is, the same party that sent the text message
2. A different party.

The user can activate the loudspeaker function during the call to make it easier to read the received text message while talking to the called party.

7.2.1 Calling the Message Sender

To call the message sender while reading and reviewing a received text message, perform the following steps:

1. Receive the text message and call the message sender as described in Call Sender on page 52.
2. Wait for the called party to reply. The message is replaced by the ongoing call details. The user may now:
 - Continue with the call without referring back to the received message.
 - Redisplay the message and continue the call to further review and discuss the message. See 7.2.3 Redisplay the Message and Continue with the Call on page 38.
 - Redisplay the message and terminate the call. See 7.2.4 Redisplay the Message and Terminate the Call on page 38.

7.2.2 Calling a Different Party

To call another party to read and review a received text message, perform the following steps:

1. Open the message as described in 10.4 Messaging on page 51 and press the "More" soft key.
2. From the pop-up menu, navigate to the "Call" menu item and press the "Select" soft key. The pre-dial screen is displayed. Enter the number of the party to be called or select a number from the handset call list or local or central phone books.
3. Press the "Call" soft key and wait for the called party to reply. The message is replaced by the ongoing call detail. The user may now:
 - Continue with the call without referring back to the received message.
 - Redisplay the message and continue the call to further review and discuss the message. See 7.2.3 Redisplay the Message and Continue with the Call on page 38.
 - Redisplay the message and terminate the call. See 7.2.4 Redisplay the Message and Terminate the Call on page 38.

7.2.3 Redisplay the Message and Continue with the Call

1. To redisplay the message while the call is ongoing, select the "More" soft key.
2. From the pop-up menu, select "Messaging".
3. From the Messaging menu, select "Inbox". The received message summary is displayed.
4. Press the "View" soft key to display the message in full. If required, use the four-way navigation key to scroll up and down a long text message to reveal the content while reviewing and discussing the message with the called party.

7.2.4 Redisplay the Message and Terminate the Call

1. Press key . The call is terminated and the ongoing call summary details are replaced by the redisplayed text message.

8 Alarm Operation

 IMPORTANT: If a shared phone is used, it must be logged in to the system to be able to send alarm. See Abschnitt 4.3.

 NOTE: The following system dependent features are applicable to Unify WL3 Plus WLAN Handset only, see the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

8.1 Push-button Alarm

Press the red alarm button twice within two seconds to activate the alarm. An information text is displayed, default “Personal alarm” is displayed. The alarm is sent to the alarm central that distributes it further. After that the handset returns to stand-by mode. Note that you can always trigger the alarm when you are speaking, editing your settings, or while the handset is locked.

8.2 Acoustic Location Signal

An alarm can be followed by an Acoustic Location Signal (ALS). The ALS is a signal from the handset that sounds for a predefined period of time. Press to turn the ALS off.

8.3 Test Alarm

Press and hold the red alarm until the information text is displayed, default “Test alarm” is displayed.

8.4 Man-down and No-movement Alarm

 NOTE: Applicable to WL3 Plus only.

The Man-down alarm reacts if the handset is tilted (default 45°) from the vertical for a predefined period of time (default 7 seconds). The No-movement alarm will react if no movement is detected during a predefined period of time (default 30 seconds).

Alarm Operation

Man-down and No-movement Alarm

The handset alerts by beep, vibrator, and LED signals, depending on the settings, during a predefined period of time (default 7 seconds). At the same time, the handset displays the message “Man-down warning. Cancel?” or “No-movement warning. Cancel?”.

The handset then sends the alarm, unless the alarm is cancelled. The handset confirms that the alarm has been sent by beep, vibrator, and LED signals. In addition, the handset displays the message “Man-down warning sent” or “No-movement warning sent”.

The handset location is sent along with the alarm, see [8.6 Alarm with Additional Information](#) on page 63.

If configured in the Device Manager, an Acoustic Location Signal (ALS) is activated after the alarm has been sent, see [8.5 Automatic Call after Alarm](#) on page 63.

The handset can be programmed to automatically call a predefined telephone number after the alarm has been sent, see [8.5 Automatic Call after Alarm](#) on page 63.

The Man-down and No-movement alarm functions are inactive under the following conditions:

- While the handset is placed in a charger.
- During calls (depending on settings), to avoid false alarms if the user tilts the handset, or is motionless during a call.
- For a predefined period of time (default 10 minutes) if the Mute button is pressed during the alert signal.

8.4.1 Activate/Deactivate the Man-down and/or No-movement Alarm

Enter “Settings” , and step to “Alarm”.

Then select the wanted alarm(s) and press Back repeatedly.

The corresponding icon(s) appear on the display.

Follow the same steps to deactivate the alarm(s).

8.4.2 Cancel Man-down and No-movement Alarm

Press the soft key “OK” to confirm “Man-down warning. Cancel?” or “No-movement warning. Cancel?”, which appears in the display during the alert signal or press any key.

8.4.3 Delay Man-down and No-movement Alarm Temporarily

Press the Mute button during the alert signal and then press “Yes” to confirm the message “Delay MD/NM detection?”.

The corresponding display icon flashes until the alarm is active again (default 10 minutes).

8.4.4 Reset Alarm

To reset the alarm function after an alarm has been sent:

- Move the handset to an upright position (after Man-down).
- Move the handset (after No-movement).
- Press the Mute button if the ALS is sounds.

8.5 Automatic Call after Alarm

A handset can be set up to call a predefined number after an alarm has been sent, for example to “112” which is the common emergency call number inside the European Union.

Depending on the settings, the call can be established in the following modes;

- Loudspeaking mode, or
- Monitor mode, or
- Normal mode

Refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset for more information.

8.6 Alarm with Additional Information

Information about the approximate location of the handset is automatically sent along with an alarm, see [8.6.1 Associated Access Point \(AP\) Location](#) on page 64. It is also possible to add the location manually, see [8.6.2 Alarm with Data](#) on page 64.

8.6.1 Associated Access Point (AP) Location

This function is used together with an alarm. The AP communicates to the handset where the handset is located for the time being. This gives a fair indication of the location.

An approximate location of the handset is added to alarms sent from the handset. The handset sends the current and previous AP location to indicate where the alarm was activated.

8.6.2 Alarm with Data

The data can be defined and stored manually by the user. To use the function, one Soft/Hot key/Navigation key in the handset must be defined as a shortcut to the menu "Edit alarm data", see [10.6 Shortcuts](#) on page 86. The stored data is added to all types of alarms at transmission.

9 Location

The handset (8128-HE) is compatible with both Cisco Mobility Services Engine (MSE) and Ekahau Real Time Location System (RTLS), which give a more accurate location than AP Location.

9.1 Cisco MSE Location

APs measure the client signal strength for received data packets and forward those measurements to the Cisco Mobility Services Engine (MSE). Your system administrator must configure the handset for Cisco RTLS, refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset for more information.

9.2 Ekahau RTLS

The handset collects information about the APs and their measured radio field strength and forwards this information to the Ekahau Positioning Engine, which calculates the location of the handset. Your system administrator must configure the handset for Ekahau RTLS, refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset for more information.

NOTE: This function requires a license..

Location

Ekahau RTLS

10 Menu Operation

Figure 6. The Main menu.

10.1 Calls

10.1.1 Call List

The 25 last received, dialed, missed, or declined calls are stored in a call list. If a number appears more than once, the last time stamp, together with the total number of occurrences, is shown.

 NOTE: If supported by the system, the number's contact name can be displayed in the call list.

10.1.1.1 Dial a Number from the Call List

1. Enter the menu by pressing the "Menu" soft key.
2. Select "Calls" in the menu.
3. Press "Select".
4. Select "Call list".
5. Step with Up and Down to select number in the list.
6. Press "Call" or to dial.

A short press on replaces steps 1–4.

10.1.1.2 View the Time of a Call

1. Enter the menu by pressing the “Menu” soft key.
2. Select “Calls” in the menu.
3. Press “Select”.
4. Select “Call list”.
5. Step with Up and Down to select number in the list.
6. Press “More”.
7. Select “Time of call”. The time and date is displayed.

10.1.1.3 Edit a Number from the Call List

1. Enter the menu by pressing the “Menu” soft key.
2. Select “Calls” in the menu.
3. Press “Select”.
4. Select “Call list”.
5. Step with Up and Down to select number in the list.
6. Press “More”.
7. Select “Edit number”.

10.1.1.4 Save Number

1. Enter the menu by pressing the “Menu” soft key.
2. Select “Calls” in the menu.
3. Press “Select”.
4. Select “Call list”.
5. Step with Up and Down to select number in the list.
6. Press “More”.
7. Select “Save number”.
8. Select “Work number”, “Mobile number”, or “Other number”.
9. Add name and press “OK”.
10. If desired, a specific ring signal can be chosen for this contact.

10.1.1.5 Send Message¹

1. Enter the menu by pressing the “Menu” soft key.
2. Select “Calls” in the menu.
3. Press “Select”.
4. Select “Call list”.
5. Step with Up and Down to select number in the list.
6. Press “More”.
7. Select “Send message”.

10.1.1.6 Delete Entry from the Call List

1. Enter the menu by pressing the “Menu” soft key.
2. Select “Calls” in the menu.
3. Press “Select”.
4. Select “Call list”.
5. Step with Up and Down to select number in the list.
6. Press “More”.
7. Select entry to delete.
8. Select “Delete”.
9. Select “Yes” to delete the entry from the list.

10.1.1.7 Delete all Entries from the Call List

1. Enter the menu by pressing the “Menu” soft key.
2. Select “Calls” in the menu.
3. Press “Select”.
4. Select “Call list”.
5. Press “More”.
6. Select “Delete all”.
7. Select “Yes” to delete ALL entries from the Call list.

1. This function is system dependent.

10.1.2 Missed Calls

Also declined calls are counted as missed calls.

1. Enter the menu by pressing the “Menu” soft key.
2. Select “Calls” in the menu.
3. Press “Select”.
4. Select “Missed calls”.
5. Step with Up and Down to select number in the list.
6. Press “Call”, or to call back.

As in the Call list, there is a Soft Key “More” which can be used to view the time/date of the call, edit the received number, add to contacts, delete received numbers. See [10.1.1 Call List](#) on page 67 for information about the functionality in Soft Key “More”.

NOTE: If supported by the system, the number’s contact name can be displayed in the list.

10.1.3 Call Diversion

NOTE: This function is system-dependent. The parameters are set up in the Device Manager, refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN. .

10.1.3.1 Divert All Calls

1. Enter the menu by pressing the “Menu” soft key.
2. Select “Calls” in the menu.
3. Select “Call services”.
4. Select “Divert calls” > “Internal” or “External”.
5. Select “All calls” > “Edit”.
6. Enter number (maximum 24 digits) to divert to.
7. Select “OK” or “Back” > “Yes”. The check box is marked.
8. Press “Back” until the screen turns to idle mode.

The handset sends a diversion reason code to the system when establishing a call. The call is automatically disconnected after a few seconds.

9. To stop the diversion select "All calls" and unmark the check box. Press the Soft Key "Back" until the screen turns to idle mode.

10.1.3.2 Divert Calls if No Reply

1. Enter the menu by pressing the "Menu" soft key.
2. Select "Calls" in the menu.
3. Select "Call services".
4. Select "Divert calls" > "Internal or External".
5. Select "No reply" > "Edit".
6. Enter number (maximum 24 digits) to divert to.
7. Select "OK" or "Back" > "Yes". The check box is marked.
8. Press "Back" until the screen turns to idle mode.
The handset sends a diversion reason code to the system by establishing a call. The call is automatically disconnected after a few seconds.
9. To stop the diversion, select "All calls" and unmark the check box. Press the Soft Key "Back" until the screen turns to idle mode.

10.1.3.3 Divert Calls When Busy

1. Enter the menu by pressing the "Menu" soft key.
2. Select "Calls" in the menu.
3. Select "Call services".
4. Select "Divert calls" > Internal or External.
5. Press "When busy" > "Edit".
6. Enter number (maximum 24 digits) to divert to.
7. Select "OK" or "Back" > "Yes". The check box is marked.
8. Press "Back" until the screen turns to idle mode.

The handset sends a diversion reason code to the system by establishing a call. The call is automatically disconnected after a few seconds.

9. To stop the diversion, select "All calls" and unmark the check box. Press the Soft Key "Back" until the screen turns to idle mode.

10.1.4 Call Services

10.1.4.1 Do Not Disturb

1. Enter the menu by pressing the "Menu" soft key.
2. Select "Calls" in the menu.
3. Press "Select".
4. Select "Call services".
5. Press "Select".
6. Select "Do not disturb".
7. Press "Select".
8. Select "On".
9. Press "Back" repeatedly until the idle screen appears.
The text "Do not disturb" remains on the idle screen as long as the function is active. Calls are rejected and indicated as missed calls. The calling party gets the message "Temporarily unavailable".

To deactivate the function, follow the same steps and select "Off".

10.2 Contacts

The handset has a local phonebook with 250 entries, where names and numbers freely can be added, deleted, and edited by the user. The phonebook lists all names in alphabetical order (language dependent), where three numbers can be added for each contact; work number, mobile number, and other number.

In addition, a company phonebook with up to 1000 entries can be downloaded to the handset via the WinPDM/Device Manager. The company phonebook names and numbers can not be edited or deleted by the user. The phonebook lists all names in alphabetical order. The local and company phonebook appears in the same list, but the company contacts are indicated by a "Locked entry" icon, which means that they cannot be edited. The contacts only include the work number. The local phonebook and central phonebook together have up to 1250 entries. See [6.2.7 Dial a Number from the Company Phonebook](#) on page 52.

It is also possible to access a central phonebook¹, see [6.2.8 Dial a Name from the Central Phonebook](#) on page 52, or [10.2.5 Central Phonebook](#) on page 75.

1. This function is system dependent.

10.2.1 Call Contact

1. Enter the menu by pressing "Menu".
2. Select "Contacts" in the menu.
3. Select "Call contact".
4. Select contact from the list, or enter name or number in the search field.
5. Press "Call".

It is also possible to edit the contact and to send a message by selecting "View" > "More".

NOTE: It is not possible to edit a contact indicated by a "Locked entry" icon in front of the name.

10.2.2 Add Contact

10.2.2.1 Add New Contact

1. Enter the menu by pressing "Menu".
2. Select "Contacts" in the menu.
3. Select "Add contact".
4. Select "New".
5. Select "Add".
6. Enter a name, see [3.1.1 Alphanumeric Keys](#) on page 24.
7. Press "OK".
8. Select "Work Number", "Mobile number", or "Other number".
9. Press "Add".
10. Enter number. It is possible to add a pause "P" in phone numbers by pressing the Space key 5 times.
11. Press "OK".
12. If desired, a specific ring signal can be chosen for this contact by selecting "Ring signal".

10.2.2.2 Add from Call List

1. Press "Menu".
2. Select "Contacts" in the menu.
3. Select "Add contact".
4. Select "From call list".
5. Select number in the list.
6. Press "Add".
7. Select "Work Number", "Mobile number", or "Other number".
8. Press "Add".
9. Enter name, see [3.1.1 Alphanumeric Keys](#) on page 24.
10. Press "OK".
11. Press "Save".

It is also possible to save a contact by opening the call list:

1. Press "Menu" and select "Calls" and "Call list" or just press the Call key .
2. Select "More".
3. Select "Save number".
4. Perform step 7) to 11) above.

10.2.3 Edit Contact

NOTE: It is not possible to edit a Company Phonebook contact. The contacts are indicated by a "Locked entry" icon in front of the name.

1. Press "Menu".
2. Select "Contacts" in the menu.
3. Select "Edit contact".
4. Select contact.
5. Press "Edit".
6. Select "Name", "Work number", "Mobile number", "Other number", or "Ring signal".
7. Press "Edit".

8. Enter new name/number, and/or select new ring signal.
9. Press "OK".
10. Press "Save".

10.2.4 Delete Contact

NOTE: It is not possible to delete a company phonebook contact. The contacts are indicated by a "Locked entry" icon in front of the name.

1. Press "Menu".
2. Select "Contacts" in the menu.
3. Select "Delete contact".
4. Select contact.
5. Press "Delete".
6. Press "Yes" to confirm.

10.2.5 Central Phonebook

NOTE: This function is system dependent.

In the central phonebook, it is possible to search by name or number. One or more search results can be displayed.

When the search result is displayed, it is possible to view contact information, add the number to new contact, and to send a message by pressing "More". You can also call the number by pressing "Call".

When the search result is displayed, it is possible to view contact information and add the number to new contact by pressing "More". You can also call the number by pressing "Call".

10.2.5.1 Search by Name

1. Press "Menu".
2. Select "Contacts" in the menu.
3. Select "Central phonebook".
4. Select "Search by name".

5. Enter First name and/or Last name.
6. Press "Search". The search result will be displayed.

10.2.5.2 Search by Number

1. Press "Menu".
2. Select "Contacts" in the menu.
3. Select "Central phonebook".
4. Select "Search by number".
5. Enter number.
6. Press "Search". The search result is displayed.

10.2.5.3 View Last Search Result

1. Press "Menu".
2. Select "Contacts" in the menu.
3. Select "Central phonebook".
4. Select "Last result". Only the last result will be displayed.

10.3 Profiles

An own profile can be set up, for incoming calls and their ring signals and volume, message alerts, vibrating alerts, key sound, answer behavior, diversion etc. This can be useful when there are many users on the same handset, and they want different sound profiles. It can also be used for temporary settings. For example, while in a meeting, all incoming calls should be silent. It is easy to switch between the different profiles.

If no profile is selected, the "Normal" profile setting is used.

The Profile menu also contains the complete list of added Soft keys to choose from. (The active Soft key is also shown in the "Shortcut" menu).

NOTE: The settings of a profile are overridden if the corresponding settings in a system profile are active. When the system profile is active, its settings are not shown in the handset menu. It is, however, possible to show when a system profile is active, see [11 System Profiles](#) on page 103. System profile is applicable to WL3 Plus only.

10.3.0.1 Add New Profile

1. Press "Menu".
2. Select "Profiles" in the menu.
3. Select "Add new".
4. Enter name of the profile.
5. Press "Save".
6. Press "More" and then select "Add setting".
7. Select the setting you want to add to the profile.
Repeat steps 6-7 if you want to add additional settings.
8. Mark the wanted setting and press "Edit" to make the changes.

It is also possible to create a new profile based on an existing profile, by doing the following:

1. Press "Menu".
2. Select "Profiles" in the menu.
3. Select "Add new".
4. Enter name of the profile.
5. Press "Save".
6. Press "More" and then select "Import from".
7. Select the profile which settings are to be used for the new profile.
8. Press "More" and then select the corresponding option to add/import additional settings, or to remove settings.

10.3.0.2 Activate Profile

1. Press "Menu".
2. Select "Profiles" in the menu.
3. Select profile from the list.
When a profile is activated, the icon and the name of the profile is displayed in idle mode.

10.3.0.3 Delete Profile

1. Enter "Menu".
2. Select "Profiles" in the menu.
3. Select profile from the list.
4. Press "More".
5. Select "Delete" from menu.
6. Press "Select".
7. Press "Yes" to confirm.

10.3.0.4 Edit Profile

1. Enter "Menu".
2. Select "Profiles" in the menu.
3. Select profile from the list.
4. Press "More" and then select "Edit".
5. The following options can be performed:
 - Edit the required setting by marking it, and then press "Edit".
 - Add additional settings by pressing "More" and then select "Add setting" or "Import from".
 - Remove a setting by marking it and then select "More" > "Remove setting".
6. If needed, mark the added settings, and press "Edit" to make the changes.

10.4 Messaging

The following features are applicable to WL3 Messaging and WL3 Plus Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

When a text message is received, the LED starts flashing and the message alert signal sounds. The "New message" icon , and the content of the received message are automatically displayed. The icon is displayed until all new messages are opened. If the message is received during a call, a beep notifies the user.

The handset user can reply, forward the message, call the sender, and call number¹ included in a text. It is also possible to read the message later by pressing "Close". A received message is stored in the Inbox. See [10.4.1.1 Read a Stored Message](#) on page 79.

The last thirty messages received are stored in the inbox. Time and date information is included in the message.

If the handset receives a message while the handset is locked (phone lock), a New message(s) dialog window is shown in the display. It shows the total number of received messages and asks if the user wants to view them. The message(s) can be read after entering the PIN code.

10.4.1 Inbox

10.4.1.1 Read a Stored Message

1. Press "Menu".
2. Select "Messaging" in the menu.
3. Select "Inbox" to view the message list.
4. Select a message by using Up and Down on the Navigation key.
5. Press "View".

10.4.1.2 Reply to Sender

1. Press "Menu".
2. Select "Messaging" in the menu.
3. Select "Inbox" to view the message list.
4. Select a message by using Up and Down on the Navigation key.
5. Press "View".
6. Press "Reply".
7. Enter text. See [3.1.1 Alphanumeric Keys](#) on page 24.
8. Press "Send".

10.4.1.3 Delete Message

1. Press "Menu".
2. Select "Messaging" in the menu.

1.The number must consist of minimum 3 digits.

3. Select "Inbox" to view the message list.
4. Select a message by using Up and Down on the Navigation key.
5. Press "More".
6. Select "Delete".
7. Press "Yes" to delete the message.

10.4.1.4 Forward Message

1. Press "Menu".
2. Select "Messaging" in the menu.
3. Select "Inbox" to view the message list.
4. Select a message by using Up and Down on the Navigation key.
5. Press "More".
6. Select "Forward".
7. Enter additional text if needed. See [3.1.1 Alphanumeric Keys](#) on page 24.
8. Press "Send".
9. Enter number, or press to access contacts in the local phonebook and the company phonebook.
10. Press "Send" to forward the message.

10.4.1.5 Call Sender

1. Press "Menu".
2. Select "Messaging" in the menu.
3. Select "Inbox" to view the message list.
4. Select a message by using Up and Down on the Navigation key.
5. Press "View".
6. Press "More".
7. Select "Call Sender".

10.4.1.6 Call Number in Text

1. Press "Menu".
2. Select "Messaging" in the menu.
3. Select "Inbox" to view the message list.
4. Select a message by using Up and Down on the Navigation key.
5. Press "View".
6. Press "More".
7. Select "Call no. in text"¹.
8. Select number from the list.
9. Press "Call"

10.4.1.7 Save Number

1. Press "Menu".
2. Select "Messaging" in the menu.
3. Select "Inbox" to view the message list.
4. Select a message by using Up and Down on the Navigation key.
5. Press "View".
6. Press "More".
7. Select "Save number".
8. Select "Work Number"/"Mobile number"/"Other number".
9. Press "Add".
10. Enter name. See [3.1.1 Alphanumeric Keys](#) on page 24.
11. Press "OK".
12. Press "Save". The number is stored in the contact list.

10.4.2 Message Templates

Predefined messages contained in message templates can be used in a number of different situations to quickly construct a message rather than having to construct the message completely from scratch.

¹.Visible if the number consists of minimum 3 digits.

Up to five predefined messages can be configured for the handset in the WinPDM/Device Manager. This lets the user select and send a message appropriate to the current situation, such as "I am in a meeting" or "I am in the operating theatre".

How to use the WinPDM/Device Manager to create store predefined messages the handset is described in the Message Templates section in the Configuration Manual for the handset.

Before a message is sent, the user may edit, add, or remove text from the message. For example, the message "I am in a meeting" could be appended with " - please call back after 1500".

The message template function can be used in the following contexts:

- When a call is received that the user wishes to decline, but still acknowledge with a message, without having to type a completely new message. See [13.5 Decline a Call with a Predefined Message](#) on page 109.
- When a text message is received that the user wishes to answer with a text message without having to type a completely new message. See [13.6 Answering a Text Message with a Predefined Message](#) on page 109.
- When the user is writing a message using the handset Messaging function without having to type a completely new message. See [10.4.3 Write and Send a Message](#) on page 82.

10.4.2.1 The Templates Menu

To access a template and use it in one of the ways described above, perform the following steps:

1. Open the "Templates" menu as described in the context in which the template is being used.
2. Select the required message from the "Templates" menu.
3. To edit the message, use the handset navigation key to move to different parts of the message, the handset key pad to add additional text, and the "Clear" soft key to delete unwanted text

10.4.3 Write and Send a Message

A message can be constructed from scratch, or from a predefined template that can be used as it is or edited. The maximum message length is normally 1024 characters but may be less depending on the character set used.

The first character entered is always upper-case, followed by lower-case character. However, this may be overridden by pressing the * -key before entering the character.

When pressing a key, the first available character for that key is displayed, see [3.1.1 Alphanumeric Keys](#). To enter the other characters supported by the key, press the key until that character appears in the display.

The keys 0-9, * or # can be used. Keys 0 and 1 contains special characters, see [3.1.1 Alphanumeric Keys](#) to see all characters.

For example, to enter the character E, press key 3 twice. "E" appears in the display and is selected after a timeout or when another key is pressed.

TIP: If the system supports UTF-8 character encoding, the input language can be changed temporarily by long pressing . This can be used to temporarily access characters in a foreign language.

To delete a character, press "Clear".

To construct and send a message, perform the following steps:

1. Press "Menu".
2. Select "Messaging" (see [10.4 Messaging](#) on page 78).
3. Select "Write new message".
4. Write the message from scratch or select a message template by pressing the "More" soft key and, if required, edit the message as described in [10.4.2.1 The Templates Menu](#) on page 82.

 NOTE: The "More" key is not displayed if no message templates have been defined.

5. When the message is complete, press "Send".
TIP: A message can be saved and sent later by pressing the Soft Key "Back" and select "Yes". The message is stored under Unsent messages. See [10.4.4 Unsent Messages](#) on page 83.
6. Enter the call number, or press middle Soft Key to get the number from contact list.
7. Press "Send".

10.4.4 Unsent Messages

1. Press "Menu".
2. Select "Messaging" to view the message list.
3. Select "Unsent" to view the list.

4. Select message to edit/send.
5. Select "Edit", edit text and/or just select "Send".

10.4.4.1 Delete/Delete All

1. Press "Menu".
2. Select "Messaging" to view the message list.
3. Select "Unsent"
4. Select message in the list.
5. Select "More".
6. Select "Delete" or "Delete all".
7. Select "Yes" if the unsent message(s) should be deleted.

10.4.5 Sent Messages

1. Press "Menu".
2. Select "Messaging" to view the message list.
3. Select "Sent" to view the list.
4. Select message in the list.
5. Press "View".

10.4.5.1 Forward message

1. Press "Menu".
2. Select "Messaging" to view the message list.
3. Select "Sent" to view the list.
4. Select message in the list.
5. Press "View".
6. Enter additional text, if needed.
7. Enter number.
8. Select "Send".

10.4.5.2 Delete Message

1. Press "Menu".
2. Select "Messaging" to view the message list.
3. Select "Sent" to view the list.
4. Select message in the list
5. Press "View".
6. Select "Delete".
7. Select "Yes" to delete the message.

10.4.5.3 Delete/Delete All

1. Press "Menu".
2. Select "Messaging" to view the message list.
3. Select "Sent" to view the list.
4. Select "More".
5. Select "Delete" or "Delete all".
6. Select "Yes" if the unsent message is to be deleted.

10.5 Services

The following features are applicable to WL3 Plus only, refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

With this menu you can customize your own menu with services/functions that are used often. After adding a name for a new service, a list of predefined services/functions is available: Phone call, Send data, Send message, PTT, and Edit alarm data.

10.5.1 Add Services

1. Press "Menu".
2. Select "Services" in the menu.
3. Select "Add new".
4. Enter a name for the menu alternative.

5. Press "OK".
6. Select a service/function.
7. Enter required data for the service/function.
8. Press "Save".

10.5.2 Delete Services

1. Press "Menu".
2. Select "Services" in the menu.
3. Mark a service/function using Up and Down on the Navigation key.
4. Press "More".
5. Select "Delete".
6. Press "Yes".

10.6 Shortcuts

Predefined functions can be set as shortcuts for the Soft Keys, Hot keys, Navigation keys, and the Multifunction¹ button. For example, a Soft Key can be defined to make a call, or as a shortcut to send a message.

NOTE: The active Soft key is shown in the "Shortcut" menu. The complete list of added Soft keys to choose from is in the "Profiles" menu.

10.6.1 Define Soft Keys

1. Press "Menu".
2. Select "Shortcuts" in the menu.
3. Select "Soft Keys".
4. Select "Middle" or "Right".
5. Press "Select".
6. Enter a name for the Soft Key. See [3.1.1 Alphanumeric Keys](#) on page 24.
7. Press "OK".

¹.Applicable to WL3 and WL3 Messaging only.

8. Select "Function", and press "Select".
9. Select function from list, and press "Back".
10. Select "Value" (only for some of the functions), and press "Select". Enter a value, for example a number. Press "OK".
11. Select "Control question", and press "Select". It is off by default. Press "Back".
12. If the control question is enabled, a dialog window "Proceed?" is displayed when pressing the defined Soft key. Press "Yes" to proceed.
13. Press "Save".

10.6.2 Define Hot Keys

1. Press "Menu".
2. Select "Shortcuts" in the menu.
3. Select "Hot keys".
4. Select "0", "2" to "9".
5. Select "Function", and press "Select".
6. Select function from list, and press "Back".
7. Select "Value" (only for some of the functions), and press "Select". Enter a value, for example a number. Press "OK".
8. Select "Control question", and press "Select". It is off by default.
If the control question is enabled, a dialog window "Proceed?" is displayed when pressing the defined Hot key. Press "Yes" to proceed.
9. Press "Save"

TIP: Select Function: Not used to turn the hot key function off.

10.6.3 Define Navigation Key

1. Press "Menu".
2. Select "Shortcuts" in the menu.
3. Select "Navigation keys".
4. Select "Up", "Down", "Left", or "Right".
5. Select "Function", and press "Select".
6. Select function from list, and press "Back".

7. Select "Value" (only for some of the functions), and press "Select". Enter a value, for example a number. Press "OK".
8. Select "Control question", and press "Select". It is off by default.
If the control question is enabled, a dialog window "Proceed?" is displayed when pressing the defined key. Press "Yes" to proceed.
9. Press "Save".

10.6.4 Define Multifunction Button

NOTE: Applicable to WL3 and WL3 Messaging only.

The Multifunction button can be defined with two different functions, a long press activates one function, and a double press activates another function.

1. Press "Menu".
2. Select "Shortcuts" in the menu.
3. Select "Multifunction button".
4. Select "Long press", or "Multi press".
5. Select "Function".
6. Press "Select" to select function.
7. Select function from list.
8. Press "Select" and then press "Back".
9. Select "Value" (only for some of the functions), and press "Select". Enter a value for example a number. Press "Back".
10. Select "Control question", and press "Select". It is off by default.
11. If the control question is enabled, a dialog window "Proceed?" is displayed when pressing the defined button. Press "Yes" to proceed.
12. Press "Save".

10.7 Settings

10.7.1 Sound and Alert Settings

10.7.1.1 Adjust the Ringer Volume

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Sound & Alerts".
4. Select "Volume".
5. Use the Navigation key to adjust the volume. Press "OK" to save the setting.

 NOTE: It is also possible to adjust the ringer volume with the volume buttons in idle mode.

 NOTE: If a handset restriction is enabled, it might not be possible to set the ring volume to "Silent", see the Configuration Manual for the handset.

10.7.1.2 Set different Ring Signals for Internal Call, External Call and Call Back

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Sound & Alerts".
4. Select "Ring signals".
5. Different signals for internal calls, external calls, and call back can be set. Select "Internal call", "External call", or "Callback". The handset has 15 different ring signals.
6. Select sound using "Select". By pressing "Play", you can listen to the different sounds. Use "Stop" to stop listening.
7. Press "Back".

10.7.1.3 Set Alert for Messages

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Sound & Alerts".
4. Select "Message alert".
5. Select between 10 different message alerts from list. By pressing "Play", you can listen to the different alerts.

NOTE: The "Play" soft key is not available for Enhanced beeps. Instead, send a message to the handset to listen to the sound.

6. Press "Back".

TIP: By default, the message volume follows the ring volume setting, but you can set a different message volume in the handset, see the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

10.7.1.4 Turn the Vibrator on/off

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Sound & Alerts".
4. Select "Vibrating alert".
5. Select "On", "On if silent" (that is, the vibrator is on when the handset is muted), or "Off".
6. Press "Back".

10.7.1.5 Set the Key Sound

This means that every time a key is used, the handset produces a small sound.

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Sound & Alerts".
4. Select "Key sound".
5. Select "Silent", "Click", or "Tone".
You can listen to the key sound by pressing "Play".

6. Press "Back".

10.7.1.6 Set the Battery Warning Tone

If desired, a low battery can be indicated by a tone, a repeated sound, or set to be silent.

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Sound & Alerts".
4. Select "Battery warning". The default battery warning is "Repeated sound".
5. Select "Repeated sound", "Sound once", or "Sound off".
6. Press "Back".

10.7.1.7 Configure Handset for Hearing Aid

The handset can be configured for use with hearing aid.

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Sound & Alerts".
4. Select "Hearing aid".
5. Select "On" or "Off".
6. Press "Back" repeatedly until the idle screen appears.

10.7.2 Locks

10.7.2.1 Activate the Automatic Key Lock

NOTE: You can answer/end an incoming call, read messages, and/or press the alarm button while the keypad is locked. Any one of five predefined emergency numbers can also be called while the keypad is locked, if configured in the WinPDM/Device Manager. Refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Locks".

4. Select "Automatic key lock".
5. Select "On" for activation of automatic key lock, also during an ongoing call.

TIP: You can change the time for activation of this lock (default 20 seconds). It is also possible to select whether the handset should not automatically be unlocked at incoming calls and messages (default), to avoid unintentional key presses, see [10.7.2.6 Automatic lock time](#) on page 93 and [10.7.2.7 Deactivate automatic key unlock](#) on page 94.

10.7.2.2 Deactivate the Automatic Key Lock

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Locks".
4. Select "Automatic key lock".
5. Select "Off" for deactivation of automatic key lock.

10.7.2.3 Activate the Phone Lock

The handset can be protected for unauthorized use. If this function is activated, a PIN code has to be entered at power on, or when the handset is placed in a charger. This behavior is activated when the handset is placed in the charger. The default phone lock code (0000) can be changed to any 4–8 digit personalized code.

NOTE: You can change the time for activation of this lock (default 20 seconds), see [10.7.2.6 Automatic lock time](#) on page 93.

Any one of up to five emergency numbers can be called while the handset is locked, if configured in the WinPDM/Device Manager. See the Configuration Manual for the handset.

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Locks".
4. Select "Phone lock".
5. Select "Auto phone lock".
6. Select "On", or "On in charger".
7. Enter PIN code

8. Press "OK".

If a user forgets the PIN code, it can be reset by the distributor.

10.7.2.4 Deactivate the Phone Lock

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Locks".
4. Select "Auto phone lock".
5. Select "Off".
6. Enter PIN code
7. Press "OK".

If a user forgets the PIN code, it can be reset by the distributor.

10.7.2.5 Change PIN Code

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Locks".
4. Select "Phone lock".
5. Select "Change PIN code".
6. Enter the old PIN code.
7. Press "OK".
8. Enter the new PIN code.
9. Change field by using Down on the Navigation key and enter the new PIN code again.
10. Press "Save".

10.7.2.6 Automatic lock time

You can change the lock time for the phone lock or key lock to suit personal choice, for example, to shorten it from 20 seconds (default) to 5 seconds, for example, to avoid accidental redialling when the handset is in a pocket. It can also be good to extend it

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Locks".
4. Select "Auto lock time".
5. Select desired lock time of 5, 10, 20 30 seconds or 1 or 3 minutes
6. Press "Back".

10.7.2.7 Deactivate automatic key unlock

You can turn off the automatic key unlock at incoming calls and messages, to avoid unintentional key presses.

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Locks".
4. Select "Auto key unlock".
5. Select "Off".
6. Press "Back".

10.7.3 Display Settings

10.7.3.1 Brightness

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Display".
4. Select "Brightness".
5. Select "Normal" or "Power save".
6. Press "Back".

10.7.3.2 Screen Saver

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Display".
4. Select "Screen saver".
5. Select "Information", "Black", or "Black also in call". Time, Owner ID and status information is displayed when "Information" is selected, and the display turns off when the handset is not used.

It is recommended to only use the screen saver setting "Black also in call", when extended battery life is needed. Also use screen saver settings other than "Black also in call", if the handset needs to be set to silent (muted).

TIP: When using the screen saver "Information", the Owner ID is also shown when the handset is in the charger (even if switched off). This simplifies identification when many handsets are charged together.

6. Press "Back".

10.7.3.3 Rotate Display Text

The handset can be configured to show the contents of the display (except the soft key bar) upside-down at incoming calls or messages. This setting makes it possible to check the display while the handset remains clipped to a belt or pocket. The display reverts to normal when any key is pressed (except up/down on the Navigation key).

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Display".
4. Select "Rotate display text".
5. Select "Normal" or "Inverted".
6. Press "Back" repeatedly until the idle screen appears.

10.7.3.4 Font style

The handset may be configured to show menu texts in bold font for increased readability.

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Display".
4. Select "Font style".
5. Select "Normal" or "Bold".

10.7.4 Time & Date Settings

Time and date format changes in the handset appear directly, but changes in the system appear after a maximum of 24 hours after a change in the system or by turning the handset off and on again.

10.7.4.1 Set Time Format

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Time & Date".
4. Press "Select".
5. Select "Time format". The actual time format is displayed. Selectable time format:
 - 12:00 (am/pm)
 - 24:00
6. Press "Select" to save the setting.

10.7.4.2 Set Date Format

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Time & Date".
4. Press "Select".
5. Select "Date format", press "Select". Selectable date format:

Date format	Example	Designation
DD MMM YY	10 Jan 09	
MMM DD YYYY	Jan 10 2009	
YYYY-MM-DD	2009-01-10	(ISO 8601)

MM/DD/YYYY	1/10/2009	(also called US)
DD/MM/YYYY	10/01/2009	(also called Europe)
DD-MM-YYYY	10-01-2009	
DD.MM.YYYY	10.01.2009	

6. Press "Select" to save the setting.

10.7.4.3 Set Time & Date

1. Press "Menu".
2. Select "Settings" in the menu.
3. Select "Time & Date".
4. Press "Select".
5. Select "Set time & date", press "Select". The current time and date is displayed:
 - Press left or right on the five-way navigation key to select a time or date.
 - Press up or down on the five-way navigation key to change the selected time or date.
6. Press "OK" to save the new setting, or "Back" to undo the new setting.

10.7.5 Answering

The default setting for the handset is to use the Call key when answering a call. The answering behavior can be configured to answer the call automatically, that is, without pressing a key, or/and in loudspeaking mode. It is also possible to set the answering behavior to any key. If "Any key" is selected, any key except the End key , Sound off key and Mute button can be used to answer a call.

10.7.5.1 Answering Key

The answering key is by default set to the Call key.

1. Press "Menu".
2. Enter "Settings" in the menu.
3. Select "Answering".
4. Select "Answering key".

5. Select “Call key”, or “Any key”.
6. Press “Back” to save the settings.

10.7.5.2 Answering Behavior

1. Press “Menu”.
2. Enter “Settings” in the menu.
3. Select “Answering”.
4. Select “Answer behavior”.
5. Select “Automatically”, “Loudspeaking”, or “Quick answer”. If Automatically is selected, all incoming calls are connected automatically. If Quick answer is selected, the call is connected by lifting the handset out of the charger.
6. Press “Change” to change the setting. The check box is marked.
7. Press “Back” to save the setting. To remove the setting, press “Change”. The check box is unmarked.

10.7.6 Change Text size for Messages¹

1. Press “Menu”.
2. Enter “Settings” in the menu.
3. Select “Messages”.
4. Select “Text size”. The default text size is “Normal”.
5. Select “Normal” or “Large” size.
6. Press “Back”.

10.7.7 Change the Menu Language

NOTE: The language menu is easy to find by the *-icon in the “*Language” menu.

1. Press “Menu”.
2. Enter “Settings” in the menu.
3. Select “*Language”.

¹.Applicable to WL3 Messaging and WL3 Plus only.

4. Select:
 - Czech (Čeština)
 - Danish (Dansk)
 - German (Deutsch)
 - Greek (Ελληνικά)
 - English (English)
 - Spanish (Español)
 - French (Français)
 - Italian (Italiano)
 - Hungarian (Magyar)
 - Dutch (Nederlands)
 - Norwegian (Norsk)
 - Polish (Polski)
 - Portuguese, Brazilian (Português (Br))
 - Russian (Русский)
 - Slovak (Slovenčina)
 - Finnish (Suomi)
 - Swedish (Svenska)
 - Turkish (Türkçe)
5. Press "Back".

10.7.8 Change Owner ID

The Owner ID is set to identify the handset.

1. Press "Menu".
2. Enter "Settings" in the menu.
3. Select "Owner ID".
4. Enter name/identity. See [3.1.1 Alphanumeric Keys](#) on page 24.
5. Press "Save".

10.7.9 Alarm Settings

TIP: It is recommended to configure a shortcut to this menu if it is frequently used, see [10.6 Shortcuts](#) on page 86.

10.7.9.1 Activate Man-down and No-movement Alarms

 NOTE: Applicable to WL3 Plus only.

To activate the Man-down and No-movement alarms:

1. From the Settings menu, select Alarm.
2. Select the wanted alarm(s) and press Back repeatedly.
The corresponding icon(s) appear on the display.

Follow the same steps to deactivate the alarm(s).

10.7.9.2 Edit Alarm Data

Information (for example a handset's location) can be sent along with an alarm. It is recommended to create a shortcut for quick access to the "Edit alarm data" menu, see [10.6 Shortcuts](#) on page 86.

1. Enter the menu by pressing "Menu".
2. Select in the menu.
3. Select "Alarm".
4. Select "Edit alarm data".
5. Enter alarm data.
6. Press "Save".

10.8 Connections

10.8.1 Headset

To achieve optimal audio quality with the different headset types, it is recommended to select the corresponding headset profile.

The default setting is microphone on a boom, that is, the audio is optimized for using a headset with microphone on a boom. The headset profile can be changed in the menu as follows:

1. Enter the menu by pressing the "Menu" soft key, or Confirmation on the Navigation key.
2. Select "Connections" .
3. Select "Headset" with the soft-key Select or Confirmation on the Navigation key.
4. Select the corresponding headset profile from list, that is, "Mic on boom", "Mic on cable", "Hearing protection", or "Customized headset profile"¹

¹.Available if the headset profile has been configured in the Device Manager.

5. Press “Select”, or the confirmation button on the Navigation key.

If the preconfigured headset profiles do not match the headset in use, or the audio performance is bad, an own headset profile can be configured. This is done in the Device Manager, refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset. If an own profile is configured in the Device Manager, the profile is selectable in the handset menu.

10.8.2 Network

1. Enter the menu by pressing the “Menu” soft key.
2. Select “Connections” in the menu.
3. Select “Network”.
4. Select network in the list. The handset restarts if the network is changed.

10.8.3 In Charger Action

You can determine actions to be performed when a handset is placed in the charger.

10.8.3.1 Switch the handset off

The handset can be switched off automatically when it is placed in the charger. When it is removed from the charger, it switches on again. When the handset is switched off in the charger, the Owner ID of the handset is shown. This simplifies the identification of the handset when, for example, charging it together with other handsets.

1. Enter the menu by pressing the “Menu” soft key.
2. Select “Connections” in the menu.
3. Select “In charger”.
4. Select “Switch off”.

10.8.3.2 Turn the sound off

When the handset is placed in the charger, it will be muted. When the handset is removed from the charger, the sound switches on again. When the handset's sound is off/muted in the charger, the Owner ID of the handset is shown. This simplifies the identification of the handset when, for example, charging it together with other handsets.

NOTE: If handset restrictions are enabled, the handset might not be switched off/muted when placed in the charger.

1. Enter the menu by pressing the "Menu" soft key.
2. Select "Connections" in the menu.
3. Select "In charger".
4. Select "Sound off".

10.8.3.3 Change profile

The handset can change profile automatically when it is placed in the charger (WL3 Plus only). The profile is changed back when the handset is removed from the charger.

1. Enter the menu by pressing the "Menu" soft key.
2. Select "Connections" in the menu.
3. Select "In charger".
4. Select "Other actions".
5. Select "Change profile".
6. Press "Edit".
7. Select a profile.

10.8.3.4 Deactivate the In charger action

1. Enter the menu by pressing the "Menu" soft key.
2. Select "Connections" in the menu.
3. Select "In charger".
4. Select "No action".

11 System Profiles

 NOTE: This feature is applicable to WL3 Plus.

A system profile can be used when certain settings in a handset are required that the user is not allowed to change. The settings require configuration in the WinPDM or Device Manager and include alarm settings, soft key settings, and presence settings. For additional information, see the Configuration Manual for the handset. When a system profile is activated, its settings are not displayed in the handset's menu. It can be shown that a system profile is activated in the handset by showing its profile name in the idle mode.

The system profile can be used in combination with the user profile (see [5.3 Profiles](#) on page 39). If there is conflict between the settings in the system profile and the settings in the user profile, the settings in the system profile are used.

If a user changes a setting using the handset menu that is determined by a system profile, the menu is updated but the setting remains unchanged.

For example, in the figure below (left-hand view), the System Profile SK1 is active, as indicated by the system profile name "Sys Profile SK1" shown in the handset in idle mode. The left soft key "Inbox" and the middle soft key "PTT 4" are determined by the system profile. If a user, for example, attempts to change the middle soft key name to "PTT 5", by using the handset menu Shortcuts > Soft keys > Middle (middle view in figure), the soft key shows "PTT 5" and the setting can be saved. However, the system profile settings are not overridden. When the handset returns to idle mode, the system profile settings are displayed again, showing "PTT 4" instead of the user changed "PTT 5" (right-hand view in figure).

TIP: If the system profile is to always be active, it is recommended to hide the Soft keys menu in the handset.

Figure 7. The system profile overrides the settings changed by

the user.

11.1 System Profile Status Indications

The administrator may configure the handset to play a sound if the system profile is activated or deactivated. This provides the user with an audible alert when the system profile changes from inactive to active or vice versa.

The feature can be triggered by several kinds of events, such as moving between different parts of a buildings, where a system profile might be appropriate in one location, but not required in another. The system profile name is displayed when the handset is in idle mode. The user should be aware that the characteristics and behaviour of the handset change when the system profile changes. For the exact sound and characteristics of the handset associated with the activation and deactivation of a system profile, refer to the system administrator.

12 Advanced Functions

12.1 Device Information

In the Device Information menu, you can view information about the handset, which can be useful when contacting the system administrator to get support:

- Software version
- Hardware version
- Licenses
- WLAN information
- Network information
- User ID

To enter the Device Information menu, press “Menu”, select “Settings” in the menu, and then select “Device info”.

For quick access to the Device Information menu in idle mode, press the keys * #DI# (that is * #34#) (DI as in Device Information).

12.2 Administration Menu

The handset has a hidden “Admin menu” for system administrators. Refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

Advanced Functions

Administration Menu

13 Advanced Messaging

The following features are applicable to WL3 Messaging and WL3 Plus only, refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

13.1 Voice Mail

 NOTE: This feature is only available if configured in the system.

13.1.1 Receive a Voice Mail

When receiving a voice mail, this is indicated by the icon in the status bar.

13.1.2 One Key Voice Mail Access

A long press on digit key “1” in idle mode calls the voice mail. If the extension number is not available, a dialog window “Voice mail number not defined” is displayed.

Some systems require that the mailbox extension number is downloaded to the handset, refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

13.2 Receive a Message with Request for Answer

In the status bar, a message with request for answer is indicated the same way as an ordinary message, see [7 Messaging](#) on page 59.

In the message list, the message with request for answer is indicated by the icon .

13.2.1 Accept/Reject the message

Press the soft key “Accept” or “Reject”.

When an acknowledged message has been replied to, the icon is shown in the message list. The text “Accepted” or “Rejected”, and time and date is also added in the acknowledged message.

 NOTE: The option “Delete” is not available for a message with request for answer. An unacknowledged message can only be deleted from the message list.

13.3 Message Queuing and Message Priority

To notify about new incoming messages, all incoming messages are placed in a message queue. The sorting order for the message queue depends on the system settings. By default, the messages are sorted according to the message priority, and thereafter according to arrival time.

The messages in the message queue are automatically displayed for 20 seconds until all messages are displayed. You can extend the time to display a message by pressing any button. You can also close a message to immediately see the next message in the message queue.

The messages that you do not close are placed last in the message queue and remain in the message queue until you close them. They are shown as unread in the message list and are not shown as read until you have closed them.

Refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset for information on how to configure the message queue.

13.4 Colored Messaging

You can receive colored messages in the handset. The application that sends the message determines the color. Colored messaging can be useful for categorizing messages. In the figure below, there are two colored messages (a new message, and a read message) in the Message inbox (left in the figure). The messages are indicated by a gradient, color bar behind the envelopes. In addition, a gradient color bar is shown below the envelop when reading a colored message (right in the figure).

Figure 8. Example of a colored message.

13.5 Decline a Call with a Predefined Message

A call may be declined with a predefined message by the called party provided that both parties are connected via a WLAN system. To decline a call with a predefined message when the handset rings, perform the following steps:

1. In response to the "Reply with a message template?" prompt, press the "Yes" soft key to send a message to the caller. A list of predefined messages is displayed in the "Templates" menu.
2. Select, and if required, edit the message as described in [10.4.2.1 The Templates Menu](#) on page 82.
3. Click the soft key "Send". The calling party number is displayed in the handset display.
4. Click the soft key "Send". A "Message sent" confirmation is displayed and the message is sent to the caller.

13.6 Answering a Text Message with a Predefined Message

To respond to an incoming text message with a predefined message, perform the following steps:

1. Press the soft key "Reply"
2. Press the "More" soft key. The "Templates" option is displayed.
3. Press the soft key "Select". A list of predefined message templates is displayed.
4. Navigate to the required message template and press the "Select" soft key. If required, edit the message as described in [10.4.2.1 The Templates Menu](#) on page 82.
5. Press the soft key "Send". The message sender's number is displayed in the handset display.
6. Press the soft key "Send". A "Message sent" confirmation is displayed and the message is sent to the caller.

13.7 Interactive Messaging

Interactive Messaging (IM) is a function that extends basic messaging. It makes it possible for a handset user to access information from a client application in the system.

An example can be a customized application that can be accessed from the handset. A list of actions can be included in the message sent from the application to the handset.

An IM is indicated and viewed the same way as an ordinary message, see [10.4.1 Inbox](#) on page 79. It is saved along with other messages in the message list.

NOTE: The indication of an IM can differ from an ordinary message depending on the settings in the IM. The application that sends the IM can determine the alert signal volume and LED indication.

When an IM has been read, the IM may display several options. Mark the one required and press “Select”. If the selected option requests input, enter the information needed and press “Ok”. A press on the middle Soft key will change to digit or text input mode depending on if it is digit or text format in the message. A read message is indicated the same way as an ordinary message.

NOTE: If a handset receives an IM update when the original message already has been deleted, the handset automatically sends a negative acknowledge (NAK) to the system, if requested.

A very simple interactive message can look like the one in [figure 9](#). The options depends on the configuration in the client application.

Figure 9. Example of an interactive message.

Mobile data from the handset can initiate the application to send the interactive message, see [13.8 Mobile Data](#) on page 110. The user can then select one action from the list. The action can be sending a message back to the application and/or dialing a specific number etc.

13.8 Mobile Data

13.8.1 Send Mobile Data

You can send data entered by a user from the handset by selecting a service. Mobile data can be used to open a door, or to start or stop a machine. The data can either be predefined, or entered after the service is selected.

The data can be predefined when programming the service, see [10.5.1 Add Services](#) on page 85.

13.8.2 Send Mobile Data with a Prefix

Mobile data with a prefix is sent from the handset by entering data and then selecting a service. Mobile data with prefix can be used to send information to an application in the system.

The prefix is predefined by the user when programming the service, see [10.5.1 Add Services](#) on page 85.

14 Operation Notice

14.1 Accessibility and Voice Quality

The WLAN network is not always available. If you do not get in contact with your system, contact your system administrator. For best voice quality, avoid positioning near computer, radio or similar equipment.

14.1.1 Operating Area

You can only use the handset in the area that is covered by your system. Outside this area you lose contact with the system. The signal strength icon is low and the text “No network” appears in the display.

14.1.2 Out of Range (No network)

When you leave the system's coverage area, the handset will by default indicate with a short beep, and the text “No network” appears in the display in idle mode. It also indicates with a simultaneous red LED, vibrator (if enabled), and a dialog window (if enabled by your system administrator).

The indication is by default repeated every minute for 30 minutes. You can turn the sound off by using a long press on , or . The Volume button (down) can also be used. It can also be set to indicate only once, or be turned off completely, contact your system administrator.

TIP: Even if “Indication off” is set, the “No network” (or “No access” which means that there's neither voice, nor messaging connection) dialog window (popup) still can appear as a completely silent indication. Contact your System Administrator.

When re-entering the coverage area, it can take a couple of minutes before the handset automatically has registered in the system.

15 System Handling

15.1 Software Upgrade

Software and parameters in the handset can be upgraded using the following tools:

- The DP1 Desktop Programmer connected to the WinPDM, see Installation and Operation Manual, Portable Device Manager, Windows version.
- The Device Manager in WSG, see Installation and Operation Manual, OpenStage Wireless Service Gateway (WSG).
- A TFTP server over the air, see Installation and Operation Manual, OpenStage Wireless Service Gateway (WSG).

See the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

To view the handset's software version, enter `*#34#` in idle mode. See also [12.1 Device Information](#) on page 105.

16 Maintenance

16.1 Maintenance of Batteries

16.1.1 Battery Warnings

The “Low battery” icon is displayed when the battery has 10% or lower of its capacity left. In addition; a warning signal sounds every minute, the LED flashes orange, and the dialog window “Battery low! Charge now!” appears.

The “Empty battery” icon flashes when the battery has 5% or lower of its capacity left. In addition; a warning signal sounds every second, the LED flashes red, and the dialog window “Battery empty! Shutting down!” appears.

The “Half battery” icon is displayed when the battery has 50% of its capacity left.

The “Full battery” icon is displayed when the battery is fully charged and has 100% of its capacity.

During a call, only the corresponding battery warning signal notifies the user. The battery warning signal cannot be silenced during a call. When not in call, the battery warning signal can be silenced by pressing or .

16.1.2 Charge the Battery

Place the handset in the desktop charger or in the rack charger. The battery charges when the LED on the handset is steady orange. When the battery is fully charged, the LED turns green.

An animated battery icon is also shown in the display indicating charging by starting with its current charge and ending with the full charge. A filled battery icon indicates a fully charged battery.

 NOTE: Only use the prescribed chargers for charging.

16.1.3 Charge Spare Batteries

Spare batteries can be charged with a separate battery pack charger. It can charge six batteries at the same time.

16.1.4 Replace the Battery

If the standby time for the handset becomes too low, the battery should be replaced by a new one. Please contact your system administrator or your supplier, for information about new batteries. Attach the battery as described in the illustration below. The battery is easy to replace. It is attached inside the battery lid and is connected to the handset in such a way that no improper contact is possible.

Figure 10. Easy replaceable battery, unlock the lid and remove the battery.

16.2 Attach the Hinge-type Clip

Attach the hinge-type belt clip as described in the illustration below.

Figure 11. Screw the hinge-type clip into position.

16.3 Attach the Swivel-type Clip

Attach the swivel-type belt clip as described in the illustration below.

Figure 12. Screw the swivel-type clip into position.

16.4 Attach Cover for No Clip

Attach the enclosed cover as described in the illustration below, when no clip is to be used.

Figure 13. Screw the cover into position.

16.5 Replacement of Handsets

A handset can be replaced with a new handset if it is broken. Refer to the Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset.

17 Troubleshooting

This section contains information on how to solve common operational problems and warnings.

Go through the following lists, if you encounter any problems. If this checklist does not solve the problem, contact your system administrator.

If others have similar problems, there may be a system error.

17.1 Operational Problems

Fault	Probable cause	Action or comment
<p>No network</p> <p>The handset beeps once a minute (for max 30 minutes) in a low tone, followed by a high tone (if enabled, the vibrator also follows the beeps).</p>	<p>The handset has lost connection and is in one of the following states:</p> <ul style="list-style-type: none"> - No network - No access - Voice only - Messaging only 	<p>Acknowledge the dialog window or press the mute button (the later keeps the dialog window visible).</p> <p>You can configure the beep to Sound off or Sound once (for each new state), contact the system administrator.</p> <p>NOTE: When leaving a bad state for another bad state, the dialog window reopens, and the beep sounds again (if enabled).</p>
No display	The battery level is low, screen saver is set to "Black also in call", or the handset is defective.	Charge the battery, change screen saver setting (Display>Screen saver) or contact the system administrator.
No ringing	The sound off icon is on, or the ringer volume is set to silent, or the handset is defective.	Long press the Sound off key or Mute button, or increase the volume, or contact system administrator.
<p>Not possible to mute the handset by long press on the Sound off key/mute button</p> <p>Not possible to set the ring volume to "Silent".</p> <p>Handset with In Charger > Other actions > Sound off enabled, is not muted when placed in charger.</p>	<p>A handset restriction preventing the user to silence the handset.</p>	<p>Enable the parameter Prevent silent, see Configuration Manual for the handset.</p>
No entries in Call list	A handset restriction preventing calls from being saved in the call list.	Enable the parameter Enable call list, see Configuration Manual for the handset.
No change in time & date setting	PBX dependent.	Changes in the handset appear after a maximum of 24 hours after a change in the system or by turning the handset off and on again.

Fault	Probable cause	Action or comment
Remotely updated	The handset restarts after a parameter upgrade.	

17.2 Error or Warning Messages

Refer to the Configuration Manual, WL3 WLAN HAndset and WL3 Plus WLAN Handset.

18 Energy Efficiency

Recommendations on how to save energy:

- Do not charge a battery when the ambient room temperature is above +40° C or below
- +5° C (above 104° F or below 41° F). Charging below +5° C will harm the battery and shorten the lifetime.
- Note that storing Li-Polymer batteries at high temperature dramatically reduces its capacity. For example storage around maximum temperature reduces capacity with 20% in less than a month, permanently.
- When extended battery lifetime is needed, set the handset screen saver to the "Black also in call" option. See Screen Saver on page 62.
- The battery lifetime and the speech time are highly dependant on which power save mode that is used. It is recommended that U-APSD is used to achieve optimal battery lifetime. Other parameters that can affect the power consumption are Beacon period and DTIM. Location in the system will also affect the speech time. For more details, see the document System Planning.
- The handset can be configured to switch off when placed in the charger. When removed from the charger the handset switches on automatically. See Switch the handset off on page 67.
- If the charger will not be used for a longer period of time, remove the power adapter to the charger.
- Do not put the handset in charger if no charging is needed.

19 Related Documents

Data Sheet, WL3 WLAN Handset and WL3 Plus WLAN Handset	TD 92927EN
Configuration Manual, WL3 WLAN Handset and WL3 Plus WLAN Handset	TD 92930EN
Data Sheet, Portable Device Manager (PDM), Windows version	TD 92635EN
Installation and Operation Manual, Portable Device Manager, Windows version	TD 92712EN
Data Sheet, OpenStage Wireless Service Gateway (WSG)	TD 92972EN
Installation and Operation Manual, OpenStage Wireless Service Gateway (WSG)	TD 92442EN
Data Sheet, DC3 Desktop Charger	TD 92885EN
Installation and Operation Manual, CR3 Charging Rack	TD 92825EN
Installation Guide, CR4 Battery Pack Charger	TD 92883EN
Data Sheet, DP1 Desktop Programmer for WLAN Handset	TD 92932EN

Related Documents

Index

A

- Accessories 13
- Acoustic Location Signal 63
- Administration menu 105
- Alarm
 - Acoustic Location Signal 63
 - AP location 64
 - automatic call after 63
 - data 64
 - push-button alarm 61
 - test alarm 61
- Alarm button 21
- Answer 49, 97
- Answering behaviour 98
- Answering key 97
- Antenna 23
- AP location 64
- Automatic call after alarm 63

B

- Battery 24
 - charge 117
 - disposal 20, 21
 - environmental requirements 20
 - replace 118
 - warning tone 91
- Battery pack charger 30
- Belt clip 30
- Brightness 94
- Buttons 21–23

C

- Call 67–71
 - answer 49, 97
 - call back 55
 - call waiting 56
 - conference 54
 - divert 56, 70–71
 - duration 50, 68
 - end 50
 - multiple calls 53
 - transfer 54
 - volume 53
- Call key 22
- Call list 50, 67–69
- Case 23
- Central phonebook 52, 72, 75

- Charge battery 117
 - charging behaviour 101
 - charging rack 30
- Cisco RTLS 65
- Clip 24, 30
 - attach 118, 119
- Coloured messages 108
- Company phonebook 52, 72
- Conference call 54
- Contacts 72–76
- Customized menu
 - settings 85

D

- Date 26
- Desktop charger 29
- Desktop programmer 29
- Device information 105
- Dialling
 - International number 50
- Display 23
 - brightness 94
 - icons 26
 - screen saver 95
- Divert call 56, 70–71
- Duration of call 50, 68

E

- Earpiece 21
 - volume 53
- Easy Deployment 33
- Ekahau RTLS 65
- End call 50
- End key 22
- End second call 54
- Error messages 123

F

- Functions 12

H

- Hardware version 105
- Headset 31
 - connector 22
- Hot keys 87

I

- Icons
 - display 26
- Inbox 79
- Interactive messages 109

Index

K

- Keys 21–23
 - lock 22, 35
 - lock automatically 91
 - sound 90

L

- Licenses 105
- Local phonebook 51, 72–??
- Location
 - AP location 64
 - Cisco RTLS 65
 - Ekahau RTLS 65
- Lock/unlock 35, 36
- Log on/off 34
- Loudspeaker 23, 56
- Lower case 22, 25

M

- Man-down alarm 61
- Menu
 - Calls 67–71
 - Contacts 72–76
 - customize 85
 - Settings 89–99
- Message
 - alert 90
 - coloured 108
 - delete 79
 - display time 108
 - forward 80
 - interactive 109
 - priority 108
 - queue 108
 - read 79
 - receive 78
 - reply 79
 - sent 84
 - unsent 83
 - write 82
- Message list 51
- Message volume 90
- Messenger 12
- Microphone 22, 23
- Missed calls 70
- Mobile data 110
- Multifunction button 21, 88
- Multiple calls 53
- Mute button 22

N

- Navigation key 22, 87

Network

- information 105
- select 101
- No-movement alarm 61
- Number input mode 24

O

- Operating area 113
- Out of range 113
- Owner ID 26
 - change 99

P

- Pause in phone number 25
- Phone lock 92
- Phonebook 51, 52, 72–76
- PIN code 36, 93
- Power on/off 22, 33
- Power supply 15
- Problems 65, 122
- Protector 12
- Push-button alarm 61
- Push-to-Talk button 22

R

- Rack charger 30
- Replace handset 119
- Replacement character 27
- Ring signal
 - turn on/off 35
 - type 89
 - volume 89

S

- Screen saver 95
- Second call 53
- Settings 89–99
- Shared phone 34
- Soft keys 22, 26, 86
- Software
 - upgrade 115, 117
 - version 105
- Sound off key 22
- Sound, keys 90
- Space 22, 25
- Special characters 25
- Switch between calls 53

T

- Talker 12
- Test alarm 61
- Text input mode 25
- Time 26

format 96
Transfer call 54

U

Upper case 22, 25
User ID 105

V

Vibrator 90
Voice mail access key 22
Volume
 earpiece 53
 ring signal 89
Volume button 21

W

Warning messages 123
WLAN information 105
Write text/numbers 25

